FINAL ENVIRONMENTAL ASSESSMENT ADDRESSING CONSTRUCTION OF A NEW CIVIL ENGINEERING WORKSHOP AT BELLOWS AIR FORCE STATION, O'AHU, HAWAI'I ### **Report Documentation Page** Form Approved OMB No. 0704-018 Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | 1. REPORT DATE MAR 2010 | 2. REPORT TYPE | 3. DATES COVERED 00-00-2010 to 00-00-2010 | |--|---|--| | 4. TITLE AND SUBTITLE | 5a. CONTRACT NUMBER | | | Final Environmental Assessment Addı
Engineering Workshop at Bellows Air | 9 | 5b. GRANT NUMBER | | Engineering Workshop at Benows An | Force Station, O and, Hawan | 5c. PROGRAM ELEMENT NUMBER | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | 5e. TASK NUMBER | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND AL HDR Inc,8404 Indian Hills Dr,Omaha | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) A | AND ADDRESS(ES) | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited 13. SUPPLEMENTARY NOTES 14. ABSTRACT The ability of the 718 CES to support engineering functions and requirements at Bellows AFS is currently diminished. The existing CE workshop (Building 544) was deemed inadequate in size to support mission requirements, is considered to be in substandard condition, and is dilapidated beyond repair for occupational use. However, Building 544 could be used for storage. In addition, Building 544 which was constructed in 1941, has frequent roof leaks and the window air conditioning units do not provide adequate cool air to all the necessary areas. The existing lighting is inadequate and the electrical system does not have enough capacity to accommodate all the CE functions. In addition, the building layout is not properly configured for a workshop and there are not adequate showers and locker space for all staff members. Under the Proposed Action, Bellows AFS proposes to construct an approximately 6,000-square-foot (ft2) CE workshop, install utilities to the new CE workshop, and construct one properly sized septic tank and leach field to support the new workshop. This new CE workshop for the Facilities Maintenance Team would be a pre-engineered metal building including air-conditioned office space, restrooms, locker room and break/kitchen area. The non-air-conditioned shop portion of the workshop would have a dust collection system and a plumbed eye wash station. This EA evaluates the Proposed Action and alternatives, including the No Action Alternative. Resource areas included in the impact analysis include cultural resources, geological resources, biological resources, water resources, air quality, safety, infrastructure and transportation, and hazardous materials and wastes. Inquiries regarding this document should be directed to Craig Gorsuch, Det 2, 18 FSS/CEE Environmental Program Manager, 515 Tinker Road, Waimanalo, Hawai?i 96795-1903. Requests can also be made by addressing email to craig.gorsuch.ctr@hickam.af.mil. 15. SUBJECT TERMS | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | |---------------------------------|------------------------------------|------------------------------|-------------------------|------------|--------------------| | | | | ABSTRACT | OF PAGES | RESPONSIBLE PERSON | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as
Report (SAR) | 150 | | Standard Form 298 (Rev. 8-98) Prescribed by ANSI Std Z39-18 ### FINDING OF NO SIGNIFICANT IMPACT (FONSI) ### 1.0 NAME OF THE PROPOSED ACTION Construction of a New Civil Engineering (CE) Workshop at Bellows Air Force Station (AFS), O'ahu, Hawai'i. ### 2.0 PURPOSE AND NEED FOR THE PROPOSED ACTION The purpose of the Proposed Action is to construct a new CE workshop to support CE functions and mission requirements, improve working conditions for CE personnel, provide adequate working space for staff members, and bring CE facilities and programs into compliance with Air Force Handbook (AFH) 32-1084, Facility Requirements, Civil Engineer Squadron Design Guide and Air Force Instruction (AFI) 32-1023, Design and Construction Standards and Execution of Facility Construction Projects. The Proposed Action is needed because the ability of 18th Force Support Squadron, Detachment 2 (18 FSS, Det 2) to support engineering functions and requirements at Bellows AFS is currently diminished. The existing CE workshop (Building 544) was deemed inadequate in size to support mission requirements, is considered to be in substandard condition, and is dilapidated beyond economic repair for occupational use. However, Building 544 could be used for storage. In addition, Building 544, which was constructed in 1941, has frequent roof leaks, window air-conditioning units do not provide adequate cool air to all necessary areas, existing lighting is inadequate, and the electrical system does not have enough capacity to accommodate all the CE functions. In addition, the building layout is not properly configured for a workshop and there are not adequate showers and locker space for all staff members. Without a new CE workshop, Bellows AFS would continue to experience difficulty meeting U.S. Air Force (USAF) CE mission requirements. ### 3.0 DESCRIPTION OF THE PROPOSED ACTION AND ALTERNATIVES **Proposed Action.** Bellows AFS proposes to construct a new CE workshop, install utilities to the new CE workshop, and construct one properly sized septic tank and leach field to support the new workshop. The proposed CE workshop project site is located on the northern portion of Runway 18, one of two abandoned, deteriorated runways (18/36 and 3L/21RR) on Bellows AFS. The proposed CE workshop site has been previously disturbed and consists mostly of paved surfaces. The lands adjacent to the proposed CE workshop site consist of other CE facilities such as buildings and aboveground storage tanks. All construction specifications for building size and wastewater system capacity are currently approximate, since the proposed CE workshop has not been formally designed. The Proposed Action would consist of the following construction activities: - Construct an approximately 6,000-square-foot (ft²) CE workshop. - Install utilities for the CE workshop. - Construct one properly sized septic tank and leach field to support the new workshop. The septic tank and leach field (individual wastewater system [IWS]) would be constructed according to Hawai'i Administrative Rules (HAR) 11-62, Wastewater Systems requirements, which specify a 10,000 ft² usable area for one IWS with a total wastewater flow not to exceed 1,000 gallons per day. This new CE workshop for the Facilities Maintenance Team is proposed as a pre-engineered, metal building including air-conditioned office space, restrooms, locker room, and break/kitchen area. The non-air-conditioned shop portion of the workshop would include a dust collection system and a plumbed eye wash station. One leach field would be required to remove contaminants and impurities from liquid that emerges from the septic tank. The leach field would be designed in accordance with contractor's specifications and environmental regulations. All required utilities are located immediately adjacent to or within the proposed CE workshop location. The existing CE workshop (Building 544) would not be demolished and is planned for future storage. The Proposed Action would take approximately 12 months to complete and would occur in 2010. Alternative 1. Under Alternative 1, Bellows AFS would conduct all of the actions described under the Proposed Action; however, the proposed site would be 50 feet north of Building 544. In addition, Building 548 (130 ft²) would be demolished. The site proposed for Alternative 1 consists of an unpaved, graded area bordered by dense vegetation consisting of trees on the west and northeast. No Action Alternative. Under the No Action Alternative, Bellows AFS would not construct a new CE workshop, install new utilities, or construct a septic tank and leach filed. Under the No Action Alternative, the 18 FSS, Det 2 engineering programs would continue to be held in facilities that are inadequate in size and are considered to be in substandard condition. Without a new CE workshop, Bellows AFS would continue to experience difficulty meeting USAF engineering mission requirements. In addition, existing CE workshop facilities would continue to deteriorate and eventually would be condemned because of occupational safety standards, leaving the 18 FSS, Det 2 with no engineering support facilities required to keep Bellows AFS functional. ### 4.0 SUMMARY OF ENVIRONMENTAL EFFECTS The public and regulatory agency scoping process focused the analyses on the following environmental resources: cultural resources, geological resources, biological resources, water resources, air quality, safety, infrastructure and transportation, and hazardous materials and wastes. Details
of the environmental consequences can be found in the Environmental Assessment (EA), which is hereby incorporated by reference. ### 5.0 CONCLUSION Based on the description of the Proposed Action as set forth in the EA, all activities were found to comply with applicable standards of environmental quality and appropriate subject matter has been coordinated with Federal, state, and local agencies. The attached EA and a draft of this FONSI were made available to the public for a 30-day review period. Agencies were coordinated with throughout the EA process and their comments were incorporated into the analysis of potential environmental impacts performed as part of this EA. ### 6.0 FINDINGS Based on the information and analysis presented in the EA conducted in accordance with the requirements of the National Environmental Policy Act; the Council on Environmental Quality Regulations; implementing USAF regulations set forth in 32 Code of Federal Regulations 989 (Environmental Impact Analysis Process), as amended; and a review of the public and agency comments submitted during the 30-day public comment period, I conclude that implementation of the Proposed Action would not result in significant impacts to the quality of the human or natural environment. For these reasons, a FONSI is approved and preparation of an Environmental Impact Statement is not warranted. This decision has been made after taking into account all submitted information, and considering a full range of practical alternatives that would meet project requirements and are within the legal authority of the USAF. KENNETH S. WILSBACH Brigadier General, USAF Commander, 18th Wing 2 APR 2010 Date ### **ACRONYMS AND ABBREVIATIONS** | 718 CES | 718th Civil Engineering | CO | carbon monoxide | |-------------|--|------------------|---| | | Squadron | CO_2 | carbon dioxide | | 15 AW | 15th Air Wing | CWA | Clean Water Act | | $\mu g/m^3$ | micrograms per cubic meter | CZMA | Coastal Zone Management Act | | ACHP | Advisory Council on Historic
Preservation | Det 2, 18
SVS | Detachment 2, 18 Services | | ACM | asbestos-containing materials | dBA | A-weighted decibels | | AFB | Air Force Base | DLNR | Hawai'i Department of Land and | | AFH | Air Force Handbook | DEI (II | Natural Resources | | AFI | Air Force Instruction | DNL | day-night average A-weighted sound level | | AFOSH | Air Force Occupational and
Environmental Safety, Fire
Protection, and Health | DOD | Department of Defense | | AFPD | Air Force Policy Directive | DOH | Department of Health, State of Hawai'i | | AFS | Air Force Station | DOPAA | Description of the Proposed Action and Alternatives | | AOC | area of concern | ΓΛ | | | APE | Area of Potential Effect | EA | Environmental Assessment | | AQCR | air quality control region | EIAP | Environmental Impact Analysis
Process | | AT/FP | Anti-Terrorism/Force Protection | EIS | Environmental Impact Statement | | BMP | best management practice | EO | Executive Order | | CAA | Clean Air Act | ERP | Environmental Restoration
Program | | CALWLPA | Conservation of Aquatic Life,
Wildlife, and Land Plants Act | ESA | Endangered Species Act | | CE | Civil Engineering | FONPA | Finding of No Practicable | | CERCLA | Comprehensive Environmental | | Alternative | | | Response, Compensation and
Liability Act | FONSI | Finding of No Significant Impact | | CES | Civil Engineering Squadron | ft ² | square feet | | CEQ | Council on Environmental | GHG | greenhouse gas | | - | Quality | HAP | hazardous air pollutant | | CFR | Code of Federal Regulations | | continued on inside back cover \Rightarrow | | ← continued from inside front cover | | ORMP | Ocean Resources Management
Plan | |-------------------------------------|---|-----------------|--| | HAR | Hawai'i Administrative Rules | OCITA | | | HQ | headquarters | OSHA | Occupational Safety and health Administration | | ICRMP | Integrated Cultural Resources
Management Plan | O_3 | Ozone | | HCED | | Pb | lead | | IICEP | Interagency and Intergovernmental Coordination for Environmental Planning | PCB | polychlorinated biphenyl | | IWS | Individual Wastewater System | $PM_{2.5}$ | particulate matter equal to or less than 2.5 microns in diameter | | LBP | lead-based paint | PM_{10} | particulate matter equal to or less
than 10 microns in diameter | | MBTA | Migratory Bird Treaty Act | | | | MCTAB | Marine Corps Training Area | ppm | parts per million | | | Bellows | PSD | Prevention of Significant Deterioration | | MFH | Military Family Housing | RCRA | Resource Conservation and | | mg/m^3 | milligrams per cubic meter | 110111 | Recovery Act | | NAAQS | National Ambient Air Quality
Standards | SAAQS | State Ambient Air Quality
Standards | | NAGPRA | Native American Graves
Protection and Repatriation Act | SHPO | State Historic Preservation
Office | | NEPA | National Environmental Policy
Act | SIP | State Implementation Plan | | NFA | no further action | SO_X | sulfur oxides | | | No Further Remedial Action | tpy | tons per year | | NFRAP | Planned | TSCA | Toxic Substance Control Act | | NHOs | Native Hawaiian Organizations | UIC | Underground Injection Control | | NIOSH | National Institute for | USACE | U.S. Army Corps of Engineers | | NO_x | Occupational Safety and Health nitrogen oxides | USEPA | U.S. Environmental Protection
Agency | | NO_2 | nitrogen dioxide | USAF | U.S. Air Force | | _ | | | | | NPDES | National Pollutant Discharge
Elimination System | U.S.C.
USFWS | United States Code U.S. Fish and Wildlife Service | | NRHP | National Register of Historic
Places | USMC | U.S. Marine Corps | | OP | Office of Planning | VOC | volatile organic compounds | | OI | Office of Flamming | | C r r | ### **COVER SHEET** ### FINAL ### ENVIRONMENTAL ASSESSMENT ADDRESSING CONSTRUCTION OF A NEW CIVIL ENGINEERING WORKSHOP AT BELLOWS AIR FORCE STATION, O'AHU, HAWAI'I **Responsible Agencies:** United States Air Force (USAF), Air Force Center for Engineering and the Environment (AFCEE), Pacific Air Forces Command (PACAF) and 718th Civil Engineering Squadron (718 CES). Affected Location: Bellows Air Force Station (AFS), Waimanalo, O'ahu, Hawai'i. **Proposed Action:** Construct a new Civil Engineering (CE) workshop at Bellows AFS. **Report Designation:** Final Environmental Assessment (EA). **Abstract:** The ability of the 718 CES to support engineering functions and requirements at Bellows AFS is currently diminished. The existing CE workshop (Building 544) was deemed inadequate in size to support mission requirements, is considered to be in substandard condition, and is dilapidated beyond repair for occupational use. However, Building 544 could be used for storage. In addition, Building 544, which was constructed in 1941, has frequent roof leaks and the window air conditioning units do not provide adequate cool air to all the necessary areas. The existing lighting is inadequate and the electrical system does not have enough capacity to accommodate all the CE functions. In addition, the building layout is not properly configured for a workshop and there are not adequate showers and locker space for all staff members. Under the Proposed Action, Bellows AFS proposes to construct an approximately 6,000-square-foot (ft²) CE workshop, install utilities to the new CE workshop, and construct one properly sized septic tank and leach field to support the new workshop. This new CE workshop for the Facilities Maintenance Team would be a pre-engineered metal building including air-conditioned office space, restrooms, locker room, and break/kitchen area. The non-air-conditioned shop portion of the workshop would have a dust collection system and a plumbed eye wash station. This EA evaluates the Proposed Action and alternatives, including the No Action Alternative. Resource areas included in the impact analysis include cultural resources, geological resources, biological resources, water resources, air quality, safety, infrastructure and transportation, and hazardous materials and wastes. Inquiries regarding this document should be directed to Craig Gorsuch, Det 2, 18 FSS/CEE, Environmental Program Manager, 515 Tinker Road, Waimanalo, Hawai'i 96795-1903. Requests can also be made by addressing email to craig.gorsuch.ctr@hickam.af.mil. ### FINAL ## ENVIRONMENTAL ASSESSMENT ADDRESSING CONSTRUCTION OF A NEW CIVIL ENGINEERING WORKSHOP AT BELLOWS AIR FORCE STATION, O'AHU, HAWAI'I ### AIR FORCE CENTER FOR ENGINEERING AND THE ENVIRONMENT AND 718TH CIVIL ENGINEER SQUADRON KADENA AIR BASE, JAPAN ### FINAL ### ENVIRONMENTAL ASSESSMENT ADDRESSING CONSTRUCTION OF A NEW CIVIL ENGINEERING WORKSHOP AT BELLOWS AIR FORCE STATION, O'AHU, HAWAI'I ### TABLE OF CONTENTS | ABI | BREV | IATIONS AND ACRONYMSINSIDE FRONT AND BACK CO | VERS | |-----|------|---|------| | 1. | PUF | RPOSE OF AND NEED FOR THE PROPOSED ACTION | 1-1 | | | 1.1 | PURPOSE OF AND NEED FOR THE PROPOSED ACTION | 1-1 | | | 1.2 | BELLOWS AFS LOCATION AND MISSION | 1-1 | | | 1.3 | SUMMARY OF KEY ENVIRONMENTAL COMPLIANCE REQUIREMENTS | 1-4 | | | | 1.3.1 National Environmental Policy Act | 1-4 | | | | 1.3.2 Integration of Other Environmental Statutes and Regulations | 1-5 | | | | 1.3.3 Interagency Coordination and Public Involvement | 1-6 | | | 1.4 | ORGANIZATION OF THIS DOCUMENT | 1-6 | | 2. | DES | CRIPTION OF PROPOSED ACTION AND ALTERNATIVES | 2-1 | | | 2.1 | DETAILED DESCRIPTION OF THE PROPOSED ACTION | | | | 2.2 | ALTERNATIVES | | | | | 2.2.1 Alternative 1: Construct New CE Workshop North of Building 544 | | | | | 2.2.2 No Action Alternative | | | | 2.3 | ALTERNATIVES CONSIDERED BUT
ELIMINATED FROM FURTHER DETAILED ANALYSIS | 2-3 | | 3. | AFF | ECTED ENVIRONMENT AND ENVIRONMENTAL CONSEQUENCES | 3-1 | | | 3.1 | CULTURAL RESOURCES | | | | | 3.1.1 Description of Affected Environment | | | | | 3.1.2 Environmental Consequences | | | | 3.2 | GEOLOGICAL RESOURCES | | | | | 3.2.1 Description of Affected Environment | | | | | 3.2.2 Environmental Consequences | | | | 3.3 | BIOLOGICAL RESOURCES | | | | | 3.3.1 Description of Affected Environment | | | | | 3.3.2 Environmental Consequences | | | | 3.4 | WATER RESOURCES | | | | | 3.4.1 Description of Affected Environment | | | | | 3.4.2 Environmental Consequences | | | | 3.5 | AIR QUALITY | | | | | 3.5.1 Description of Affected Environment | | | | | 3.5.2 Environmental Consequences | | | | 3.6 | SAFETY | | | | | 3.6.1 Description of Affected Environment | | | | | 3.6.2 Environmental Consequences | | | | 3.7 | INFRASTRUCTURE AND TRANSPORTATION | 3-18 | | | | 3.7.1 Description of Affected Environment | 3-18 | | | | 3.7.2 Environmental Consequences | 3-18 | | | 3.8 | HAZARDOUS MATERIALS AND WASTE | | | | | 3.8.1 Description of Affected Environment | 3-20 | | | | 3.8.2 Environmental Consequences | | ### TABLE OF CONTENTS (CONTINUED) | 4. | CUN | MULATIVE AND OTHER EFFECTS | 4-1 | |----------|-----|--|-----| | | 4.1 | CUMULATIVE EFFECTS | 4-1 | | | | 4.1.1 Identification of Projects with Potential for Cumulative Effects | | | | | 4.1.2 Cumulative Effects Analysis | | | | 4.2 | UNAVOIDABLE ADVERSE EFFECTS | | | | 4.3 | UNAVOIDABLE ADVERSE EFFECTS | 4-7 | | | 4.4 | COMPATIBILITY OF PROPOSED ACTION AND ALTERNATIVES WITH OBJECTIVES OF | | | | | FEDERAL, REGIONAL, STATE, AND LOCAL LAND USE PLANS, POLICIES, AND CONTROLS | 4.7 | | | 4.5 | RELATIONSHIP BETWEEN SHORT-TERM USES OF MAN'S ENVIRONMENT AND | 4-/ | | | 1.5 | MAINTENANCE AND ENHANCEMENT OF LONG-TERM PRODUCTIVITY | 4-7 | | | 4.6 | IRREVERSIBLE AND IRRETRIEVABLE COMMITMENT OF RESOURCES | | | 5. | REF | 'ERENCES | 5-1 | | | | Γ OF PREPARERS | | | 6. | LIS | I OF PREPARERS | 0-1 | | | | APPENDICES | | | | | | | | A.
B. | | licable Laws, Regulations, Policies, and Planning Criteria | | | В. | | ragency and Intergovernmental Coordination for Environmental Planning respondence and Notice of Availability | | | C. | | Quality Emission Estimates | | | D. | | vai'i Coastal Zone Management Program Federal Consistency Assessment Form | | | | | | | | | | Figures | | | | | | | | 1-1. | Bel | lows AFS and Surrounding Area | 1-2 | | 1-2. | | erview of Bellows AFS and MCTAB | | | 2-1. | | posed Action and Alternative 1 Project Locationsernative Locations Eliminated from Further Evaluation | | | 2-2. | Alt | ernative Locations Eliminated from Further Evaluation | 2-3 | | | | | | | | | TABLES | | | 2-1. | Eva | luation Criteria for Proposed CE Workshop | 2-4 | | 2-2. | | ionale for Alternatives Eliminated from Further Detailed Analysis | 2-4 | | 3-1. | | eral Protected and Sensitive Species Potentially Occurring in the Vicinity of | | | | | lows AFS | | | 3-2. | | ional and State Ambient Air Quality Standards | | | 3-3. | | nual Estimated Air Emissions Resulting from the Proposed Action | | | 3-4. | | nual Estimated Air Emissions Resulting from Alternative 1 | | | 4-1. | Pot | ential Cumulative Effects Summary under the Proposed Action | 4-3 | | | | | | ### 1. Purpose of and Need for the Proposed Action This Environmental Assessment (EA) describes a proposal from Bellows Air Force Station (AFS) to construct a new Civil Engineering (CE) workshop, install utilities to the new CE workshop, and construct one properly sized septic tank and leach field to support the new workshop. This section presents the purpose of and need for the Proposed Action, the location and mission of Bellows AFS, a summary of key environmental compliance requirements, and an introduction to the organization of this document and the EA. ### 1.1 Purpose of and Need for the Proposed Action The purpose of the Proposed Action is to construct a new CE workshop to support CE functions and mission requirements, improve working conditions for CE personnel, provide adequate working space for staff members, and bring CE facilities and programs into compliance with Air Force Handbook (AFH) 32-1084, Facility Requirements (USAF 1996), Civil Engineer Squadron Design Guide (USAF 1999), and Air Force Instruction (AFI) 32-1023, Design and Construction Standards and Execution of Facility Construction Projects (USAF 1994). The 718th Civil Engineering Squadron (718 CES) operates and maintains all real property on Bellows AFS. The 718 CES also ensures the potable water system is in compliance with state regulations by monitoring 27 fire hydrants, 10 cross contamination devices, and 80 septic systems. The 718 CES provides facility maintenance support to more than 100 facilities and maintains two service contracts for refuse collection and grounds maintenance. The 718 CES also plays a large role in disaster/storm recovery by providing first responders to damaged power lines, water line breaks, and downed trees. The Proposed Action is needed because the 718 CES's ability to support engineering functions and requirements at Bellows AFS is currently diminished. The existing CE workshop (Building 544) was deemed inadequate in size to support mission requirements, is considered to be in substandard condition, and is dilapidated beyond repair for occupational use. However, Building 544 could be used for storage. In addition, Building 544, which was constructed in 1941, has frequent roof leaks, window air-conditioning units do not provide adequate cool air to all necessary areas, existing lighting is inadequate, and the electrical system does not have enough capacity to accommodate all the CE functions. Finally, the building layout is not properly configured for a workshop and there are not adequate showers and locker space for all staff members. Without a new CE workshop, Bellows AFS would continue to experience difficulty meeting U.S. Air Force (USAF) CE mission requirements. ### 1.2 Bellows AFS Location and Mission Bellows AFS and the Marine Corps Training Area Bellows (MCTAB) consist of approximately 1,495 acres on the windward, southeastern side of the Island of Oʻahu, Hawaiʻi (see **Figure 1-1**). The installation is approximately 6 miles southeast of Kaneohe Marine Corps Base, Hawaiʻi, and 6 miles west of Makapu Point. The southern portion of Kailua borders the installation on the northeast and Waimanalo adjoins the installation on the south. Bellows AFS is adjacent to the MCTAB (see **Figure 1-2**). MCTAB was originally USAF lands, which were transferred to the U.S. Marine Corps in 1999. Hickam Air Force Base (AFB) is approximately 40 minutes to the east, accessible via Interstates H1 and H3. Immediately off Kalanianaole Highway is the first of two entrance gates. The first gate is manned during the week with limited access to military personnel by Bellows AFS Security Forces. In 1999, a Memorandum of Agreement was signed with the U.S. Marines Corps (USMC) giving them the land between the first gate and the second gate for beach training. During the weekend, the first gate is unmanned Figure 1-1. Bellows AFS and Surrounding Area Figure 1-2. Overview of Bellows AFS and MCTAB and the second gate, approximately 2 miles north on Tinker Road, is manned, so the southern half of the installation can be used by the State of Hawai'i as a public beach and camping area on weekends and holidays (Bellows AFS 2009a). Bellows AFS was originally established by a Presidential Executive Order (EO) as Waimanalo Military Reservation in 1917. In the 1930s, the facility was used as a bombing and gunnery range by aircraft based at nearby installations on Oʻahu. The reservation was renamed Bellows Field in 1933 in honor of Second Lieutenant Franklin B. Bellows. Bellows Field served as a sub-post to Wheeler Army Air Field until 1941, when it became a permanent military post. During World War II, Bellows Field served primarily as an auxiliary airfield, with less activity than the airfields at Wheeler Army Airfield and Hickam AFB. On 26 March 1948, Bellows Field was redesignated as Bellows AFB, and placed on caretaker status in December 1948. In 1958, it was redesignated as Bellows AFS when its runways were closed, ending its status as a potential flying field (15 AW 2007a). The USMC used a portion of Bellows AFS for a coastal training site (as a tenant of the USAF) beginning in the early 1950s. In October 1999, 1,074 acres were transferred from the USAF to Marine Corps Base Hawai'i for ownership, responsibility, and control as Marine Corps Training Area Bellows (15 AW 2007a). Detachment 2, 18th Force Support Squadron (Det 2, 18 FSS) based at Kadena Air Base, Japan, assisted by the 15 Airlift Wing (15 AW) at Hickam AFB operates and maintains Bellows AFS as a recreational area for military personnel. The current mission at Bellows AFS is to provide training, recreation, and leisure programs to enhance combat effectiveness by delivering a realistic training environment. In addition, Bellows AFS provides affordable and customer-focused services that support the well-being and morale of Department of Defense (DOD) military and civilian personnel and their families while improving quality of life with exceptional regeneration efforts (Bellows AFS 2009b). The primary mission is to provide recreational service, but Bellows AFS still supports ancillary mission of training of military forces. Bellows AFS Security Forces use the Nike site, as well the 800 buildings, for additional training besides training activities on the recreational area. Marine Corps Base Hawai'i used the Nike site for land navigation training. Bellows AFS and the Honolulu Police Department conduct weekly Military Security Forces training with hostage entry, robbery, and all-terrain vehicles. The 15 CES conducts training as well.
Bellows AFS recreational amenities are open to all branches of the military, both active-duty and retired, and other authorized DOD personnel. Bellows AFS provides a regional service primarily to the Pacific area of operation. The military community on the Island of O'ahu consists of more than 100,000 military personnel. In addition, military personnel stationed worldwide have authorized use of these facilities. ### 1.3 Summary of Key Environmental Compliance Requirements ### 1.3.1 National Environmental Policy Act The National Environmental Policy Act (NEPA) of 1969 (42 United States Code [U.S.C.] Section 4321-4347) is a Federal statute requiring the identification and analysis of potential environmental impacts associated with proposed Federal actions before those actions are taken. The intent of NEPA is to help decisionmakers make well-informed decisions based on an understanding of the potential environmental consequences and take actions to protect, restore, or enhance the environment. NEPA established the Council on Environmental Quality (CEQ) that was charged with the development of implementing regulations and ensuring Federal agency compliance with NEPA. The CEQ regulations mandate that all Federal agencies use a prescribed structured approach to environmental impact analysis. This approach also requires Federal agencies to use an interdisciplinary and systematic approach in their decisionmaking process. This process evaluates potential environmental consequences associated with a proposed action and considers alternative courses of action. The process for implementing NEPA is codified in Title 40 Code of Federal Regulations (CFR), Parts 1500–1508, Regulations for Implementing the Procedural Provisions of the National Environmental Policy Act. The CEQ was established under NEPA to implement and oversee Federal policy in this process. The CEQ regulations specify that an EA be prepared to briefly provide evidence and analysis for determining whether to prepare a Finding of No Significant Impact (FONSI) or whether the preparation of an Environmental Impact Statement (EIS) is necessary. The EA can aid in an agency's compliance with NEPA when an EIS is unnecessary and facilitate preparation of an EIS when one is required. Air Force Policy Directive (AFPD) 32-70, *Environmental Quality*, states that the USAF will comply with applicable Federal, state, and local environmental laws and regulations, including NEPA. The USAF's implementing regulation for NEPA is its Environmental Impact Analysis Process (EIAP), 32 CFR Part 989, as amended. ### 1.3.2 Integration of Other Environmental Statutes and Regulations To comply with NEPA, the planning and decisionmaking process for actions proposed by Federal agencies involves a study of other relevant environmental statutes and regulations. The NEPA process, however, does not replace procedural or substantive requirements of other environmental statutes and regulations. It addresses them collectively in the form of an EA or EIS, which enables the decision maker to have a comprehensive view of major environmental issues and requirements associated with the Proposed Action. According to CEQ regulations, the requirements of NEPA must be integrated "with other planning and environmental review procedures required by law or by agency so that all such procedures run concurrently rather than consecutively." This EA examines potential effects of the Proposed Action and alternatives on eight areas: cultural resources, geological resources, biological resources, water resources, air quality, safety, infrastructure and transportation, and hazardous materials and wastes. These were identified as being potentially affected by the Proposed Action and include applicable critical elements of the human environment that are mandated for review by EO, regulation, or policy. Some environmental resources and conditions that are often analyzed in an EA have been omitted from the analysis for this EA. The following listing provides the basis for such exclusions: - Land Use. All activities associated with the Proposed Action would be consistent with present and foreseeable land use patterns at Bellows AFS. Implementation of the Proposed Action would not significantly alter the existing land use at Bellows AFS. Accordingly, the USAF has omitted detailed examination of land use. - Noise. Implementation of the Proposed Action does not involve permanent alterations to Bellows AFS operations or missions. No new permanent ground-based heavy equipment operations are included in the Proposed Action. No activity included in the Proposed Action would result in a situation where military family housing residences or recreational users would be impacted by an increased noise levels. Furthermore, noise produced by construction activities associated with the Proposed Action would not significantly affect any other sensitive receptors. Accordingly, USAF has omitted detailed examination of noise. - Socioeconomics. The Proposed Action does not involve any activities that would directly affect off-installation activities, or directly or indirectly contribute in socioeconomic resources outside the actual construction activity. There would be no change in the number of personnel assigned to Bellows AFS and no changes in area population or associated changes in demand for housing and services. Accordingly, the USAF has omitted detailed examination of socioeconomics in this EA. • *Environmental Justice*. The Proposed Action does not involve any activities that would effect low-income or minority populations because all work would be performed within an already developed area within the installation boundary. Accordingly, the USAF has omitted detailed examination of environmental justice in this EA. **Appendix A** contains examples of relevant laws, EOs, regulations, and other requirements that are often considered as part of the analysis. Where useful to provide the reader with better understanding, key provisions of the statutes and EOs are discussed in more detail in the text of the EA. ### 1.3.3 Interagency Coordination and Public Involvement NEPA requirements help ensure that environmental information is made available to the public during the decisionmaking process and prior to actions being taken. The premise of NEPA is that the quality of Federal decisions will be enhanced if proponents provide information to the public and involve the public in the planning process. The Intergovernmental Coordination Act and EO 12372, *Intergovernmental Review of Federal Programs*, require Federal agencies to cooperate with and consider state and local views in implementing a Federal proposal. AFI 32-7060, *Interagency and Intergovernmental Coordination for Environmental Planning* (IICEP), requires the USAF to implement the IICEP process, which is used for the purpose of agency coordination and implements scoping requirements. Through the IICEP process, Bellows AFS notified relevant Federal, state, and local agencies of the Proposed Action and provided them sufficient time to make known their environmental concerns specific to the action by distributing a Description of the Proposed Action and Alternatives (DOPAA) for review. Agency responses were incorporated into the Draft EA. Bellows AFS also coordinated with agencies such as the U.S. Environmental Protection Agency (USEPA); U.S. Fish and Wildlife Service (USFWS); Hawai'i State Historic Preservation Office (SHPO); and other Federal, state, and local agencies. In addition, Bellows AFS coordinated the Proposed Action through Native Hawaiian Organizations (NHOs) and local community groups. All IICEP material and communications related to this EA are included in **Appendix B**. A Notice of Availability for the Draft EA and FONSI was published in the *Honolulu Advertiser* and the Bellows AFS electronic newsletter and made available to the public for a 30-day review period. Copies of the Draft EA were also placed on reserve at local libraries such as the Kailua Library, Kaneohe Library, and Waimanalo Library for review. The Draft EA and FONSI were also published in the Office of Environmental Quality Control *Environmental Notice*. In addition, the Draft EA was made available at http://www.bellowsafs.com. The NOA was issued to solicit comments on the Proposed Action and involve the local community in the decisionmaking process. No public comments were received during the 30-day review period. All agency comments on the Draft EA indicated that no comments were needed. **Appendix B** includes a copy of the Notice of Availability as it appeared in the *Honolulu Advertiser* and Bellows AFS electronic newsletter, a copy of the Office of Environmental Quality Control *Environmental Notice*, and responses received from the agencies during the 30-day review period. ### 1.4 Organization of this Document This EA is organized into six sections, plus appendices. **Section 1** provides the purpose of and need for the Proposed Action. **Section 2** contains a description of the Proposed Action, alternatives, and the No Action Alternative. **Section 3** contains a characterization of the affected environment, or baseline environmental conditions, and addresses potential environmental consequences associated with the Proposed Action, alternatives, and the No Action Alternative. **Section 4** provides an analysis of the potential cumulative impacts. **Section 5** presents the preparers of the document. **Section 6** lists the references used in the preparation of the document. **Appendix A** contains applicable laws, regulations, policies, and planning criteria potentially relevant to NEPA analysis. **Appendix B** includes all IICEP materials developed to date. **Appendix C** includes the calculations to support air quality emissions estimates. **Appendix D** contains the Hawai'i Coastal Zone Management Program Federal Consistency Assessment Form. | | Final EA Addressing Construction of a
New Civil Enginee | ering Workshop | |---------------------------|---|----------------| T | HIS PAGE INTENTIONALLY LEFT BLANK | Pollows AES Ofabu Hawaiii | | March 2010 | ### 2. Description of Proposed Action and Alternatives This section presents information on the Proposed Action and alternatives. As discussed in **Section 1.3.1**, the NEPA process evaluates potential environmental consequences associated with a proposed action and considers alternative courses of action. Reasonable alternatives must satisfy the purpose of and need for the Proposed Action, as described in **Section 1.1**. In addition, CEQ regulations also specify the inclusion of the No Action Alternative against which potential impacts can be compared. While the No Action Alternative would not satisfy the purpose of or need for the Proposed Action, it is analyzed in detail in accordance with CEQ regulations. Implementation of the Proposed Action, as described in **Section 2.1**, is Bellows AFS's Preferred Alternative. ### 2.1 Detailed Description of the Proposed Action Under the Proposed Action, Bellows AFS proposes to construct a new CE workshop, install utilities to the new CE workshop, and construct one properly sized septic tank and leach field to support the new workshop. The proposed CE workshop project site is located on the northern portion of Runway 18, one of two abandoned, deteriorated runways (18/36 and 3L/21RR) on Bellows AFS (see **Figure 2-1**). The proposed CE workshop site has been previously disturbed and mostly consists of paved surfaces. The lands adjacent to the proposed CE workshop site consist of other CE facilities such as buildings and aboveground storage tanks. All construction project sizes stated below are approximate, since the proposed CE workshop has not been formally designed. The Proposed Action would consist of the following construction activities: - Construct an approximately 6,000-square-foot (ft²) CE workshop. - Install utilities for the CE workshop. - Construct one properly sized septic tank and leach field to support the new workshop. The septic tank and leach field (individual wastewater system [IWS]) would be constructed according to Hawai'i Administrative Rules (HAR) 11-62, *Wastewater Systems* requirements, which specify a 10,000-ft² usable area for one IWS with a total wastewater flow not to exceed 1,000 gallons per day. This new CE workshop for the Facilities Maintenance Team is proposed as a pre-engineered, metal building including air-conditioned office space, restrooms, locker room, and break/kitchen area. The non-air-conditioned shop portion of the workshop would include a dust collection system and a plumbed eye wash station. One leach field will be required to remove contaminants and impurities from liquid that emerges from the septic tank. The leach field would be designed in accordance with contractor's specifications and environmental regulations. All required utilities are located immediately adjacent to or within the proposed CE workshop location. The existing CE workshop (Building 544) would not be demolished and is planned for future storage. The Proposed Action would take approximately 12 months to complete and would occur in 2010. ### 2.2 Alternatives ### 2.2.1 Alternative 1: Construct New CE Workshop North of Building 544 Under Alternative 1, Bellows AFS would construct the new CE workshop and related facilities as described under the Proposed Action, but at an alternate location. The Alternative 1 site is approximately 50 feet north of Building 544 (see **Figure 2-1**). Figure 2-1. Proposed Action and Alternative 1 Project Locations The site proposed for Alternative 1 consists of an unpaved, graded area bordered by dense vegetation consisting of trees on the west and northeast. In addition, one CE maintenance/storage facility (Building 548) is located within the area planned for the new CE workshop and would require demolition. All required utilities are located adjacent to or within the proposed Alternative 1 CE workshop location. The existing CE workshop (Building 544) would not be demolished and is planned for future storage. Alternative 1 would take approximately 12 months to complete and would occur in 2010. ### 2.2.2 No Action Alternative Under the No Action Alternative, Bellows AFS would not construct a new CE workshop, install new utilities, or construct a septic tank and leach field. Under the No Action Alternative, the 718 CES engineering programs would continue to be held in facilities that are inadequate in size and are considered to be in substandard condition. Without a new CE workshop, Bellows AFS would continue to experience difficulty meeting USAF engineering mission requirements. In addition, existing CE workshop facilities would continue to deteriorate and eventually would be condemned because of occupational safety standards, leaving the 718 CES with no engineering support facilities that are required to keep Bellows AFS functional. ### 2.3 Alternatives Considered but Eliminated from Further Detailed Analysis Criteria used to evaluate viable locations for the proposed CE workshop are presented in **Table 2-1**. The USAF evaluated three other alternative locations for the Proposed Action that were eliminated based on the criteria described in **Table 2-1**. **Table 2-2** describes the three potential locations that were dismissed and the rationale for their elimination. Alternative locations eliminated from further evaluation are also shown on **Figure 2-2**. Table 2-1. Evaluation Criteria for Proposed CE Workshop | Evaluation Criteria | Requirement | |---|--| | Proximity to existing CE activities and utilities | Must be physically adjacent to other CE activities and utilities to minimize subsurface and aboveground construction and costs, while sustaining operational support functions. | | Minimize impacts on other Bellows AFS functions | Must not impact other Bellows AFS mission-related functions and operations. | | Land Use | Must be consistent with previous/current land use on Bellows AFS. | | Environmental Resources | Must minimize potential environmental impacts on sensitive resource areas including but not limited to biological resources, cultural resources, and wetland areas. Priority was given to locating the CE workshop on land previously disturbed. | | Anti-Terrorism/Force
Protection (AT/FP)
standards | Must comply with AT/FP standards. | **Table 2-2. Rationale for Alternatives Eliminated from Further Detailed Analysis** | Alternative
Locations | Evaluation Criteria | Rationale for Elimination | |--------------------------|---|---| | Northeast
Location | Minimize impacts on other
Bellows AFS functions | This alternative would require the demolition of Building 540, which would cause unnecessary impacts on Bellows AFS functions. | | Northwest
Location | Environmental resources and land use | This alternative would overlap an area prone to flooding and would not be consistent with current land use. This alternative would also be located in an area that would require clearing of vegetation, which would cause impacts on biological resources. | | Southern
Location | Minimize impacts on other
Bellows AFS functions and
environmental resources | This alternative would be located in an area located near Building 546 and a fuel storage area. This location would create impacts on Bellows AFS mission functions due to its proximity to these sensitive areas. | Figure 2-2. Alternative Locations Eliminated from Further Evaluation | Final EA Addressing Construction of a New Civil Engineering Workshop | | | | | |--|------------|--|--|--| THIS PAGE INTENTIONALLY LEFT BLANK | Bellows AES Oʻahu Hawaiʻi | March 2010 | | | | ### 3. Affected Environment and Environmental Consequences This section presents the characteristics of the affected environment and an analysis of the potential direct and indirect impacts each alternative would have on the affected environment. Cumulative and other effects are discussed in **Section 4**. All potentially relevant resource areas were initially considered in this EA. Some resource areas were eliminated from detailed examination because of their inapplicability to this proposal. General descriptions of the eliminated resources and the basis for elimination are described in **Section 1.3.2**. ### 3.1 Cultural Resources Typically, cultural resources are subdivided into archaeological sites (prehistoric or historic locale containing physical evidence of human activity, but no structures
remain standing); architectural sites (buildings or other structures or groups of structures, or designed landscapes that are of historic or aesthetic significance); and sites of traditional, religious, or cultural significance to Native American groups. Archaeological resources comprise areas where human activity has measurably altered the earth or deposits of physical remains are found (e.g., projectile points and bottles). Architectural resources include standing buildings, bridges, dams, and other structures of historic or aesthetic significance. Generally, architectural resources must be more than 50 years old to warrant consideration for the National Register of Historic Places (NRHP). More recent structures, such as Cold War-era resources, might warrant protection if they are of exceptional importance or if they have the potential to gain significance in the future. Traditional cultural properties or sacred sites can include archaeological resources, structures, neighborhoods, prominent topographic features, habitat, plants, animals, and minerals that American Indians, Native Alaskan, Native Hawaiian, or other groups consider essential for the preservation of traditional culture. As part of the EA process, NEPA requires an assessment of potential impacts on cultural resources and aspects of the "human environment," which is defined as "the natural and physical (built) environment and the relationship of people with that environment" (40 CFR 1508.14). Under Section 106 of the NHPA, Federal agencies are required to conduct an assessment of the potential impact of an undertaking on historic properties that are within the proposed project's Area of Potential Effect (APE), which is defined as the geographic area(s) "within which an undertaking may directly or indirectly cause alterations in the character or use of historic properties, if any such properties exist." The proponent of an action is charged with providing the Advisory Council on Historic Preservation (ACHP) an opportunity to comment in accordance with its regulations, 36 CFR Part 800. Under Section 110 of the NHPA, Federal agencies are required to locate and inventory all resources under their purview that are recommended as eligible for inclusion in the NRHP on owned, leased, or managed property. In accordance with EO 12372, *Intergovernmental Review of Federal Programs*, determinations regarding the potential effects of an undertaking on historic properties are presented to the State Historic Preservation Office (SHPO). Cultural resources not evaluated for NRHP eligibility are considered eligible for compliance purposes until such evaluation has been completed and a formal determination of eligibility is made. ### 3.1.1 Description of Affected Environment Bellows AFS and the MCTAB consist of approximately 1,495 acres on the windward coast of the Island of Oʻahu, and is rich in cultural resources. It has both a military history and was the site of prehistoric Native Hawaiian settlement spanning an estimated 1,500 years. The area includes numerous buried Native Hawaiian cultural materials and human interments, World War II-era buildings and remnants, and Cold War-era structures (15 CES 2008). ### 3.1.2 Environmental Consequences ### 3.1.2.1 Evaluation Criteria Analysis of the potential impacts and adverse effects on cultural resources associated with proposed actions on Federal property includes the assessment of both direct and indirect impacts on cultural resources. Adverse effects might include physically altering, damaging, or destroying a cultural resource. They can also include altering a characteristic that contributes to a resource's NRHP eligibility or introducing visual or audible elements out of character with or affecting the original setting of the resource. The intentional or benign neglect of a cultural resource that results in its full or partial destruction also can be an adverse effect. Adverse effects associated with indirect impacts might include the cumulative effects of the intensified use of an area in which a cultural resource is located resulting from construction or project-related improvement of the area, including improvements to transportation corridors in the vicinity that provide for or indirectly lead to increased access to the area. ### 3.1.2.2 Proposed Action A pre-construction archaeological resource survey consisting of exploratory excavation of four backhoe trenches was conducted at the Proposed Action location for the new CE workshop. Two shallow traditional Hawaiian fire-pit features, one pit of unknown function, a small historic-era trash deposit, and a disturbed *paleosol* (cultural layer) present throughout the project area were identified during the exploratory excavations (Dye 2009). No human remains were encountered during the pre-construction exploratory trenching. The Hawaiian fire-pit features identified within the Proposed Action footprint were assigned to NRHP eligible Site 50-80-11-4857 (Dye 2009). It is highly likely that the subsurface cultural resources associated with site 50-80-11-4857 extend into the location of the proposed new CE workshop (Dye 2009). However, the edges of this site have not been systematically defined. Although fire-pit features were discovered during the pre-construction trenching, it is not possible to infer confidently that fire-pit or other subsurface cultural features are present within the remaining footprint of the Proposed Action. The stratigraphic soils profile exposed in the test trenches revealed a sterile fill layer, with an average thickness of 0.50 meters, situated just beneath a 10-centimeter surface layer composed of either asphalt or gravel and manicured grass, depending on the location of the trench. The proposed CE workshop is anticipated to be constructed atop a concrete slab foundation. The foundation is expected to have a shallow depth and be within the fill layer. Similarly, the potential impacts of the associated septic tank and leach field are expected to be minimal, but could have an adverse effect, depending on their placement. In addition, the Proposed Action is on an asphalt-paved World War II runway (completed in 1943) that is considered eligible for the NRHP under Criterion A (15 CES 2008). The integrity of these northern runways is moderate, due to some physical deterioration. The runway represents one of two runways at Bellows AFS that are perhaps the only largely unaltered World War II runways that remain at a major air base in the Hawaiian Islands (15 CES 2008). Proposed Action impacts on the runway are expected to be minimal. Construction of the new CE workshop could potentially have an adverse effect on surface and subsurface cultural resources. Potential adverse effects will be addressed during the Section 106 consultation process. No decision regarding the Proposed Action would be made until after the conclusion of the Section 106 consultation process regarding mitigation of any potential adverse effects on cultural resources at a construction site identified at Bellows AFS. It is recommended that construction activities associated with the Proposed Action be monitored by a qualified archaeologist according to a monitoring plan designed to collect information on the age and wood charcoal composition of any fire-pits exposed by construction excavations. Although no human remains were discovered during the pre-construction trenching, it is not possible to infer confidently that human remains are not present within the footprint of the Proposed Action. Therefore, the archaeological monitoring plan should contain, or make reference to, a process for treating inadvertently discovered human remains under Native American Graves Protection and Repatriation Act (NAGPRA) of 1990 (Dye 2009). The Bellows AFS Integrated Cultural Resources Management Plan (ICRMP) contains Standard Operating Procedures for the inadvertent discovery of cultural resources, including archaeological artifacts or sites with human remains during construction. If a discovery occurs during construction, the unanticipated archaeological discoveries procedures, as defined in the Bellows AFS ICRMP (15 CES 2008) would be followed, in addition to any other mitigation efforts that might be agreed to through the Section 106 consultation process. Excavation and disturbance of the site would cease, the Detachment Commander (Det. 2, 18 FSS/CC) would be notified immediately, and the discovery would be protected. Installation Commander would take actions to evaluate the discovery and provide guidance to the project engineer on any actions for appropriate management treatment of the resource (15 CES 2008). In addition to following the ICRMP Standard Operating Procedures for inadvertent discoveries, it is recommended that all construction and maintenance personnel should receive cultural resources awareness training by the installation cultural resources managers (15 CES) or 718 CES) regarding what constitutes cultural resources and why they are important. Through such training, construction personnel working on site would know what to look for to minimize possible adverse effects. Bellows AFS has concluded the Section 106 consultation process with the SHPO with respect to the Proposed Action. The SHPO concurs with the recommendation that an archaeological monitor is needed during construction (see **Appendix B**), and has approved the pre-construction archeological survey report. ### 3.1.2.3 Alternative 1 No pre-construction archaeological survey was completed for the Alternative 1 location. Thus, it is assumed that the Alternative 1 location would have similar findings and potential impacts as described for the Proposed Action (see **Section 3.1.2.2**). In addition, construction activities conducted for Alternative 1 must conform to Standard Operating Procedures and environmental protection measures described in **Section 3.1.2.2**. Alternative 1 would require demolition of Building
548 because its location would obstruct the construction process and would impede future mission operations at the proposed CE Workshop. This building was constructed in 1969. Section 106 consultation with the SHPO would be initiated by the installation cultural resources managers (15 CES or 718 CES) to determine if these buildings are potentially eligible for nomination to the NRHP in the event the Alternative 1 location is chosen for construction. Should these buildings be determined eligible for the NRHP, Bellows AFS would comply with Section 106 of the NHPA, as appropriate. The required mitigation measures would be determined through the Section 106 consultation process prior to construction at the Alternative 1 location. ### 3.1.2.4 No Action Alternative Under the No Action Alternative, Bellows AFS would not construct the proposed CE workshop, which would result in the continuation of the existing condition, as described in **Section 2.2.2**. Therefore, no impacts would be expected on cultural resources from implementation of the No Action Alternative. ### 3.2 Geological Resources Geological resources consist of the earth's surface and subsurface materials. Within a given physiographic province, these resources typically are described in terms of geology and soils. Geology is the study of the earth's composition and provides information on the structure and configuration of surface and subsurface features. Such information derives from field analysis based on observations of the surface and borings to identify subsurface composition. Soils are the unconsolidated materials overlying bedrock and other parent material. Soil depth, structure, elasticity, strength, shrink-swell potential, and erodibility determine a soil's ability to support man-made structures and facilities. Soils typically are described in terms of their series or association, slope, physical characteristics, and relative compatibility or constraints with respect to particular construction activities and types of land use. ### 3.2.1 Description of Affected Environment Eight soil types are present on Bellows AFS, reflecting differences in geological substrate and topography, the influence of stream systems and the ocean, and modification by human. The five most abundant soil types are Jaucas sand (262 acres), Mokuleia loam (32 acres), Coral Outcrop (27 acres), and Kokokahi very stony clay and Ewa silty clay loam (both 15 acres each). The Jaucas sand and Coral Outcrop soil types reflect the installation's property and coastal location. Much of the remaining soils are colluvial material derived from basalt and basic igneous rock. Soil types in the vicinity of the Proposed Action consist of Mokuleia loam (NRCS 2009). Mokuleia loam soil series are well-drained, consisting of loam and loamy sand and typically have 0 to 2 percent slopes. Soil types in the vicinity of Alternative 1 consist of Soil types in the vicinity of the Proposed Action consist of Kokokahi (NRCS 2009). Kokokahi soil series are moderately well-drained consisting of very stony clay and typically have 0 to 35 percent slopes. ### 3.2.2 Environmental Consequences ### 3.2.2.1 Evaluation Criteria Analysis of potential impacts on geological resources typically includes identification and description of resources that could potentially be affected, examination of a proposed action and the potential effects this action could have on the resource, assessment of the significance of potential impacts, and, provision of mitigation measures in the event potentially significant impacts are identified. Impacts on geology and soils would be significant if they changed the soil composition, structure, or function within the environment. Protection of unique geological features, minimization of soil erosion, and the siting of facilities in relation to potential geologic hazards are considered when evaluating environmental consequences of a proposed action on geological resources. Generally, impacts would be avoided or minimized with proper construction techniques, erosion-control measures, and structural engineering design incorporated into project development. ### 3.2.2.2 Proposed Action Short-term, minor, adverse impacts on geology and soils would be anticipated due to construction and demolition activities, such as grading, excavation, and recontouring of the soil. Approximately 0.381 acres of land would be disturbed during construction of the proposed CE workshop, installation of required utilities, and construction of the associated septic tank and leach field. Implementation of best management practices (BMPs), including erosion-control measures during construction activities, would limit adverse impacts on geology and soils. Erosion-control measures can include the creation of control swales to channel runoff; establishment of sediment traps, sediment basins, or erosion-control berms; installation of silt fences; and temporary stabilization of areas graded and barren of vegetation. Dust-control measures such as watering and covering of soil stockpiles during transport or storage would be implemented to reduce the potential for windblown erosion. Upon project completion, permanent erosion-control measures such as stabilization with perennial vegetation or pavements would be applied to areas disturbed during construction activities. Therefore, no long-term, adverse direct or indirect impacts on soils, regional or local topography, or physiographic features at the installation are anticipated. ### 3.2.2.3 Alternative 1 Short-term, minor, adverse impacts on geology and soils would be anticipated due to construction and demolition activities, such as grading, excavation, and recontouring of the soil. Approximately 0.384 acres of land would be disturbed during construction of the proposed CE workshop, installation of required utilities, construction of the associated septic tank and leach field, and demolition of Building 548. Implementation of BMPs and erosion-control measures as described in **Section 3.2.2.2** during and after construction and demolition activities would limit adverse impacts on geology and soils. Therefore, no long-term, adverse direct or indirect impacts on soils, regional or local topography, or physiographic features at the installation are anticipated. ### 3.2.2.4 No Action Alternative Under the No Action Alternative, Bellows AFS would not construct the proposed CE workshop, which would result in the continuation of the existing condition, as described in **Section 2.2.2**. Therefore, no short-term or long-term adverse impacts would be expected on geological resources from implementation of the No Action Alternative. ### 3.3 Biological Resources Biological resources refer to the living components (flora and fauna) of the environment and the habitats in which they occur. This section of the EA describes the affected environment for biological resources within the Bellows AFS project area including vegetation, wildlife, threatened and endangered species, and wetland habitats. To understand the initial scope of the biological resources, demographic information such as distribution, abundance, productivity, and health of species, are often collected within the boundaries of the project area. During these surveys, any federally listed species (threatened, protected, proposed protected, or candidate species), any species of concern listed under Conservation Agreements or Management Plans, any state-listed species, and critical habitat (designated or proposed) are recorded. Under the Endangered Species Act (ESA) (16 U.S.C. 1536), an "endangered species" is defined as any species in danger of extinction, with few in numbers, throughout all or a significant portion of its range. A "threatened species" is defined as any species that is vulnerable to becoming an endangered species in the foreseeable future. The USFWS also maintains a list of species considered to be candidates for possible listing under the ESA. Although candidate species receive no statutory protection under the ESA, the USFWS advises government agencies, industry, and the public that these species are at risk and might warrant protection under the Act. The Migratory Bird Treaty Act (MBTA) of 1918, as amended, implements treaties and conventions between the United States, Canada, Japan, Mexico, and the former Soviet Union for the protection of migratory birds. Unless otherwise permitted by regulations, the MBTA makes it unlawful to pursue, hunt, take, capture, or kill; attempt to take, capture, or kill; possess, offer to or sell, barter, purchase, deliver, or cause to be shipped, exported, imported, transported, carried, or received any migratory bird, part, nest, egg, or product, manufactured or not. The MBTA also makes it unlawful to ship, transport or carry from one state, territory, or district to another, or through a foreign country, any bird, part, nest, or egg that was captured, killed, taken, shipped, transported, or carried contrary to the laws from where it was obtained; and import from Canada any bird, part, nest, or egg obtained contrary to the laws of the province from which it was obtained. The U.S. Department of the Interior has authority to arrest, with or without a warrant, a person violating the MBTA. The USAF would consult with the USFWS to address the MBTA. Wetlands play a critical role in the global water, nitrogen, and sulfur cycles and are integral to the development of organisms that form the base of the food web and feed many species. They are considered critical habitat in the Clean Water Act (CWA) (33 U.S.C. 1251 et seq. - Section 404) and the DOD Directive 4715.3, Environmental Conservation Program and are protected by EO 11990, Protection of Wetlands (amended by EO 12608). The CWA defines a wetland as "those areas that are inundated or saturated by surface or ground water at a frequency and duration sufficient to support, and that under normal circumstances do support, a prevalence
of vegetation typically adapted for life in saturated soil conditions. Wetlands generally include swamps, marshes, bogs, and similar areas" (40 CFR 230.3[t]). Wetlands are characterized by hydrophytic vegetation ("water-loving" plants), hydric soils, and the frequency of flooding. Section 404 of the CWA established a program to regulate the discharge of dredged and fill material into waters of the United States, including wetlands. Activities in waters of the United States that are regulated under this program include fills for development, water resource projects (e.g., dams and levees), infrastructure development (e.g., highways and airports), and conversion of wetlands to uplands for farming and forestry. EO 11990 requires Federal agencies, including the USAF, to minimize the destruction, loss, or degradation of wetlands, and to preserve and enhance the natural and beneficial values of wetlands. ### 3.3.1 Description of Affected Environment **Vegetation.** The project area at Bellows AFS is located within a highly maintained land management unit consisting of an inactive runway and maintained turf. The majority of this vegetation is essentially nonnative terrestrial landscaping. The majority of Bellows AFS, including the project area, lies on the Waimanalo Plain and is relatively flat. A portion of the northern part of the installation lies in the Koolau Cliff and Valley physiographic province and has relatively steep terrain with elevations up to 600 feet. There are few naturally occurring native plant species on Bellows AFS, although some native species have been planted for landscaping projects. Existing nonnative vegetation communities include ironwood forests, koa-haole/Christmas berry shrublands, koa-haole shrublands, mangroves, and pickleweed flats. The project area is an existing runway with some adjacent vegetation (see **Figure 2-1**). Wildlife. The diverse terrain in and around Bellows AFS attracts many species of wildlife into this area. Bellows AFS consists of four terrestrial habitat types: wetlands, second-growth forests, shrubland, and turf areas. Kaelepulu Pond and Enchanted Lake Park are about a mile northwest, and Kawainui Swamp Regional Park is about 2 miles northwest of the installation. Kailua Beach Park is about 1 mile north of Bellows AFS, with the Popoia Island State Bird Refuge just offshore. Feral animals (mongoose, cats, dogs, rodents, and pigs) have been sighted on Bellows AFS. Twenty-one species of birds have been observed on Bellows AFS, including 3 migratory shorebirds, 1 native waterbird, and 17 introduced land birds. Observations in marine fauna were found to be low in abundance and diversity, probably due to the bay's easterly orientation and high levels of sand, which limits the reef shelf's ability to flourish. Marine species included a total of 40 species of fish, 28 species of invertebrates, and 31 genera of algae in reef areas offshore of Bellows AFS. The project area is an existing runway with some adjacent habitat for forest bird nesting (see Figure 2-1). Threatened and Endangered Species. Federal listed species have been observed or could potentially utilize the habitat on Bellows AFS. Table 3-1 gives details on these species. The listed waterbird species, including the black-necked stilt (Himantopus mexicanusknudseni), Hawaiian duck (Anas wyvilliana), Hawaiian coot (Fulica americana alas), and the Hawaiian moorhen (Gallinula chloropus sandvicensis) have primarily been observed along the shore and wetland areas of Waimanalo Stream (approximately 0.5 miles from the proposed project area). The Newell's shearwater (Puffinus newlli) is known to utilize waters offshore of Bellows AFS, but is not common (15 AW 2007b). All of these bird species are also protected under the MBTA. Past surveys reported several green sea turtles on the surface and underwater in Waimanalo Bay offshore of Bellows AFS, distant from the project area. Green sea turtles are not known to nest on the beaches at Bellows AFS (15 AW 2007b). The project area is an existing runway and does not contain any habitat suitable for Federal listed species. Based on the habitat associations for each of the species presented in Table 3-1, no Federal listed species are expected to occur at the project area. Table 3-1. Federal Protected Potentially Occurring in the Vicinity of Bellows AFS | Common Name
(Hawaiian Name) | Scientific Name | Habitat/Occurrence | Federal
Status | Critical
Habitat | |------------------------------------|-------------------------------------|---|-------------------|---------------------| | Hawaiian stilt (Aeʻo)* | Himantopus
mexicanus knudseni | Wetlands/Observed in Waimanalo stream (approximately a half mile from the project site) | E | None | | Hawaiian coot
('Alae ke'oke'o)* | Fulica americana alai | Wetlands/Sporadic recorded sightings | Е | None | | Hawaiian duck
(Koloa Maoli) | Anas wyvilliana | Wetlands/Sporadic recorded sightings | E | None | | Newell's shearwater (A'o)* | Puffinus newlli | Marine/ Observed in
Waimanalo Bay offshore of
Bellows AFS, not common | E | None | | Hawaiian moorhen (Alae'ula)* | Gallinula chloropus
sandvicensis | Wetlands/Sporadic recorded sightings | E | None | | Hawaiian hoary bat ('Ōpe'ape'a) | Lasirius cinereus
semotus | Forest and Open
Country/Possible use of
habitat, but no recorded | Е | None | | Common Name
(Hawaiian Name) | Scientific Name | Habitat/Occurrence | Federal
Status | Critical
Habitat | |--------------------------------|-----------------|--|-------------------|---------------------| | | | sightings | | | | Green sea turtle | Chelonias mydas | Marine/Observed in
Waimanalo Bay offshore of
Bellows AFS | Т | None | Source: 15 AW 2007b Note: * Species protected under MBTA. Key: E = Endangered, T = Threatened **Wetlands.** There are no wetlands occurring at the proposed project site. The closest wetland is along the Waimanalo Stream, which is over 0.5 miles to the south. The wetland is dominated by red mangrove (*Rhizophora mangle*) and pickleweed ('akulikuli, *Batis maritima*) that covers the northern edge of the stream and is approximately 750 feet inland from the stream mouth of Waimanalo bay. ### 3.3.2 Environmental Consequences ### 3.3.2.1 Evaluation Criteria Biological resources are evaluated in terms of compliance with CWA, Section 7 of the ESA and related laws, regulations, and authorities. Emphasis is placed on species with legal, commercial, recreational, ecological, or scientific importance. Biological resources can be affected by direct disturbance (i.e., foot traffic and vehicles) or indirectly through such changes as increased construction noise. A habitat perspective is used to provide a framework for analysis of general classes of impacts on biological resources (i.e., removal of critical habitat, noise, human disturbance). Impacts on biological resources were assessed by evaluating the following: - Potential for loss or alteration of suitable habitat and the proximity of similar habitat - The proportion of the resource that would be affected relative to its occurrence in the region - The sensitivity of the resource to proposed activities - The duration of ecological impacts. Under the ESA, Federal agencies are required to provide documentation that ensures that no action will adversely affect the existence or health of any federally listed threatened or endangered species, this includes the species habitat. ### 3.3.2.2 Proposed Action **Vegetation.** Construction activities occur on an existing runway with no impacts on naturally occurring vegetation. If any impacts on vegetation do occur, these impacts would be limited to the mowed turfgrass buffer zones along existing runway. Wildlife. No permanent impacts on wildlife would occur. Auditory, visual, and physical disturbances during construction activities could temporarily affect some wildlife species. Noise would result from general construction activities including clearing, grading, jackhammering, drilling, and rock crushing; and noise associated with construction equipment moving to and from the proposed project area. Short-term, negligible to minor, adverse impacts on smaller, less-mobile species within the proposed project area could also occur as a result of direct mortality associated with collision with construction equipment. Bellows AFS is used as a breeding and nesting ground for open country and forest migratory birds. The sensitive species listed in **Table 3-1** have not been observed at the proposed project site. The Proposed Action is located on an existing runway that is not utilized as a bird nesting area. However, the dense vegetation and trees surrounding Runway 18 could be used for nesting forest birds. It is anticipated that construction activities would have a temporary impact on open country birds through construction noise; however, since the project site is not a bird nesting area, it is unlikely to have negative effects on nesting activities. Threatened and Endangered Species. It is anticipated that no impacts on threatened, endangered, or rare species would occur as a result of the Proposed Action. Because the project area is an existing runway and there is no Federal listed species habitat, the species listed in **Table 3-1** are not expected to occur in the project area. The Newell's shearwater flies at night and artificially lighted areas have the potential to attract this species, which could result in disorientation and injury due to exhaustion or collision with buildings or other objects. However, this species is not common off of Bellows AFS (15 AW 2007b) and new lighting under the Proposed Action would be minimal. Any lighting installed under the Proposed Action would be shielded so the bulb can only be seen from below and lowest wattage
bulbs possible would be used. As such, impacts on Newell's shearwater are expected to be avoided and minimized. Through the IICEP process, USFWS was contacted for input into the Proposed Action. USFWS's response (see Appendix B) included direction that has been incorporated in the minimization/BMPs included in the Proposed Action. Potential impacts on Newell's shearwater and other migratory bird species would be avoided and minimized by shielding outside lights associated with the project to prevent attracting Newell's shearwater from other locations, avoiding night-time construction, and providing all project staff with information about seabird injury and mortality. Based on the lack of habitat and the use of construction and lighting BMPs to avoid and minimize impacts on Newell's shearwater and other migratory birds, including the Federal listed species, the proposed action will have no effect on the Federal listed species. **Wetlands.** There are no wetlands located near the proposed site. Therefore, no impacts would be expected on wetlands on Bellows AFS. #### 3.3.2.3 Alternative 1 Alternative 1 would have similar impacts as the Proposed Action. Under Alternative 1, demolition of Building 548 might require the removal of an insignificant amount of nonnative vegetation. No long-term, adverse, direct or indirect impacts on biological resources are anticipated. # 3.3.2.4 No Action Alternative Under the No Action Alternative, Bellows AFS would not construct the proposed CE workshop, which would result in the continued use of the existing buildings. Therefore, no biological impacts would occur. # 3.4 Water Resources Hydrology consists of the redistribution of water through the processes of evapotranspiration, surface runoff, and subsurface flow. Hydrology is influenced primarily by temperature and total precipitation that determine evapotranspiration rates, topography that determines rate and direction of surface flow, and soil and geologic properties that determine rate of subsurface flow and recharge to the groundwater reservoir. Groundwater consists of subsurface hydrologic resources. It is an essential resource that functions to recharge surface water and is used for drinking, irrigation, and industrial processes. Groundwater typically can be described in terms of depth from the surface, aquifer or well capacity, water quality, recharge rate, and surrounding geologic formations. Surface water resources generally consist of wetlands, lakes, rivers, and streams. Surface water is important for its contributions to the economic, ecological, recreational, and human health of a community or locale. Surface water resources in the State of Hawai'i are regulated under the Clean Water Act (CWA) as amended (33 U.S.C. §§ 1251 et seq.); HRS 342D, *Water Pollution Control*; HAR 11-54, *Water Quality Standards*; and HAR 11-55, *Water Pollution Control*. Hawai'i's underground injection control (UIC) program developed to protect the quality of the state's underground sources of drinking water from pollution is established within HAR 11-23, *Underground Injection Control*. Waters of the United States are defined within the CWA, as amended, and jurisdiction is addressed by the USEPA and the U.S. Army Corps of Engineers (USACE). These agencies assert jurisdiction over (1) traditional navigable waters, (2) wetlands adjacent to navigable waters, (3) nonnavigable tributaries of traditional navigable waters that are relatively permanent where the tributaries typically flow year-around or have continuous flow at least seasonally (e.g., typically 3 months), and (4) wetlands that directly abut such tributaries. Section 404 of the CWA authorizes the Secretary of the Army, acting through the Chief of Engineers, to issue permits for the discharge of dredge or fill into waters of the United States, including wetlands. Encroachment into waters of the United States and wetlands requires a permit from the state and the Federal government. The Coastal Management Act (CZMA) of 1972 calls for the effective management, beneficial use, protection, and development of the Nation's coastal zone and promotes active state involvement in achieving those goals. To reach those goals, the CZMA requires participating states to develop management programs that demonstrate how these states will meet their obligations and responsibilities in managing their coastal areas. The agency responsible for implementing the CZMA in the State of Hawai'i is the Department of Health (DOH)/Office of Planning (OP) Coastal Zone Management Program. The DOH/OP has developed the Hawai'i Ocean Resources Management Plan (ORMP) to address the requirements of the CZMA. # 3.4.1 Description of Affected Environment Bellows AFS is situated at the coastal outfall of two watersheds, those of Waimanalo Stream and Inoa'ole Stream. The headwaters for these perennial watercourses are located in the Koolau Mountains to the west of Bellows AFS. Most of the drainage area for Waimanalo Stream and Inoa'ole Stream is upstream of the Bellows AFS boundary. Consequently, the surface watercourses on the installation are subject to the hydrologic and water quality effects associated with upstream land uses. Waimanalo Stream borders the southern boundary of the northern portion of Bellows AFS, and drains the central portion of the Bellows complex, including MCTAB. Several tributaries join it upstream including Kahawai Stream, which flows from the south along the western border of MCTAB, and a smaller unnamed tributary that flows from the ponds on the adjacent golf course. Inoa'ole Stream drains the southern portion of MCTAB. Both Waimanalo and Inoa'ole streams empty into Waimanalo Bay. There are no defined watercourses in the limited drainage area of the northern part of Bellows AFS. Generally, all of the watercourses on the Bellows complex have been channelized. Due to their proximity to the coast and the generally low topographic elevation of the station, the streams are significantly influenced by tidal conditions and have relatively flat channel slopes. The channels are characteristically wide but have limited flood-carrying capacity due to their flat gradients. Bellows AFS has one UIC permit issued by the DOH in 2006, which covers 5 subunits. Three of the injection wells on the UIC permit have been removed. There are no drinking water permits, storm water permits, or National Pollutant Discharge Elimination System (NPDES) permits for Bellows AFS (15 AW 2007b). # 3.4.2 Environmental Consequences # 3.4.2.1 Evaluation Criteria Evaluation criteria for impacts on water resources are based on water availability, quality, and use; existence of floodplains; and associated regulations. A proposed action would have significant impacts on water resources if it were to do one or more of the following: - Substantially reduce water availability or supply to existing users - Overdraft of groundwater basins - Exceed safe annual yield of water supply sources - Substantially adversely affect water quality - Endanger public health by creating or worsening health hazard conditions - Threaten or damage unique hydrologic characteristics - Violate established laws or regulations adopted to protect water resources. The potential effect of flood hazards on a proposed action is important if such an action occurs in an area with a high probability of flooding. # 3.4.2.2 Proposed Action There are no surface waters, floodplains, or jurisdictional wetlands or streams within or adjacent to the Proposed Action project location. Therefore, there would be no impact on surface waters, jurisdictional wetlands or streams, or floodplains from implementation of the Proposed Action. The Proposed Action would construct a septic tank and leach field to treat wastewater from the proposed CE workshop. The groundwater underneath the proposed project area is not considered a potential source of drinking water (DOH 1999). Therefore, no potential exists for proposed onsite wastewater disposal practices to adversely impact potable water supplies. Development of the septic tank and leach field for the proposed development would be coordinated with the DOH Wastewater Branch to conform to the requirements of HAR 11-62, *Wastewater Systems*, such that no adverse impacts would be anticipated. A copy of the Hawai'i Coastal Zone Management Program Federal Consistency Assessment Form, as required by the Hawai'i ORMP, is included in **Appendix D**. #### 3.4.2.3 Alternative 1 There are no surface waters, floodplains, or jurisdictional wetlands or streams within or adjacent to the Alternative 1 project location. Therefore, there would be no impact on surface waters, jurisdictional wetlands or streams, or floodplains from implementation of the Proposed Action. Alternative 1 would construct a septic tank and leach field to treat wastewater from the proposed CE workshop. The groundwater underneath the proposed project area is not considered a potential source of drinking water (DOH 1999). Therefore, no potential exists for proposed onsite wastewater disposal practices to adversely impact potable water supplies. Development of the septic tank and leach field for the proposed development would be coordinated with the DOH Wastewater Branch to conform to the requirements of HAR 11-62, *Wastewater Systems*, such that no adverse impacts would be anticipated. A copy of the Hawai'i Coastal Zone Management Program Federal Consistency Assessment Form, as required by the Hawai'i ORMP, is included in **Appendix D**. # 3.4.2.4 No Action Alternative Under the No Action Alternative, Bellows AFS would not construct the proposed CE workshop, which would result in the continuation of the existing condition, as described in **Section 2.2.2**. Therefore, no short-term or long-term adverse impacts would be expected on water resources from implementation of the No Action Alternative. # 3.5 Air Quality In accordance with Federal Clean Air Act (CAA) requirements, the air quality
in a given region or area is measured by the concentration of criteria pollutants in the atmosphere. The air quality in a region is a result of not only the types and quantities of atmospheric pollutants and pollutant sources in an area, but also surface topography, the size of the topological "air basin," and the prevailing meteorological conditions. Under the CAA, the USEPA developed numerical concentration-based standards, or National Ambient Air Quality Standards (NAAQS), for pollutants that have been determined to affect human health and the environment. The NAAQS represent the maximum allowable concentrations for ozone (O₃) – measured as either volatile organic compounds (VOCs) or total nitrogen oxides (NO_x), carbon monoxide (CO), nitrogen dioxide (NO₂), sulfur oxides (SO_x), respirable particulate matter (including particulate matter equal to or less than 10 microns in diameter [PM₁₀] and particulate matter equal to or less than 2.5 microns in diameter [PM_{2.5}]), and lead (Pb) (40 CFR Part 50). The CAA also gives the authority to states to establish air quality rules and regulations. The State of Hawai'i has adopted the NAAQS and promulgated additional State Ambient Air Quality Standards (SAAQS) for criteria pollutants. In some cases, the SAAQS are more stringent than the Federal primary standards. **Table 3-2** presents the USEPA NAAQS and SAAQS. USEPA classifies the air quality in an air quality control region (AQCR), or in subareas of an AQCR, according to whether the concentrations of criteria pollutants in ambient air exceed the NAAQS. Areas within each AQCR are therefore designated as either "attainment," "nonattainment," "maintenance," or "unclassified" for each of the six criteria pollutants. Attainment means that the air quality within an AQCR is better than the NAAQS; nonattainment indicates that criteria pollutant levels exceed NAAQS; maintenance indicates that an area was previously designated nonattainment but is now attainment; and an unclassified air quality designation by USEPA means that there is not enough information to appropriately classify an AQCR, so the area is considered attainment. USEPA has delegated the authority for ensuring compliance with the NAAQS to the State of Hawai'i DOH, Clean Air Branch. In accordance with the CAA, each state must develop a State Implementation Plan (SIP), which is a compilation of regulations, strategies, schedules, and enforcement actions designed to move the state into compliance with all NAAQS. The General Conformity Rule requires that any Federal action meet the requirements of a SIP or Federal Implementation Plan. More specifically, CAA conformity is ensured when a Federal action does not cause a new violation of the NAAQS; contribute to an increase in the frequency or severity of violations of NAAQS; or delay the timely attainment of any NAAQS, interim progress milestones, or other milestones toward achieving compliance with the NAAQS. The General Conformity Rule applies only to regionally significant actions in nonattainment or maintenance areas. Federal Prevention of Significant Deterioration (PSD) regulations also define air pollutant emissions from proposed major stationary sources or modifications to be "significant" if (1) a proposed project is within 10 kilometers of any Class I area, and (2) regulated pollutant emissions would cause an increase in the 24-hour average concentration of any regulated pollutant in the Class I area of 1 µg/m³ or more (40 CFR 52.21[b][23][iii]). A Class I area includes national parks larger than 6,000 acres, national wilderness areas and national memorial parks larger than 5,000 acres, and international parks. PSD regulations also define ambient air increments, limiting the allowable increases to any area's baseline air contaminant concentrations, based on the area's Class designation (40 CFR 52.21[c]). According to 40 CFR Part 81, no Class I areas are located in the vicinity of Bellows AFS. Therefore, Federal PSD regulations would not apply to the Proposed Action (USEPA 2009b). Table 3-2. National and State Ambient Air Quality Standards | D. II. 4 | Averaging | Standar | E. L. al Charles LTE | | | |-----------------------|--|---|---|-----------------------|--| | Pollutant | Time | Federal | State | Federal Standard Type | | | со | 8-hour ^a | 9 ppm (10 mg/m ³) | 4.4 ppm (5 mg/m ³) | Primary | | | CO | 1-hour ^a | 35 ppm (40 mg/m ³) | 9 ppm (10 mg/m ³) | Primary | | | NO_2 | Annual
Arithmetic Mean | $0.053 \text{ ppm } (100 \mu\text{g/m}^3)$ | $0.04 \text{ ppm } (70 \mu\text{g/m}^3)$ | Primary and Secondary | | | | 1-hour | | | None | | | O_3 | 8-hour ^b | $0.075 \text{ ppm } (147 \mu\text{g/m}^3)$ | $0.08 \text{ ppm } (157 \mu\text{g/m}^3)$ | Primary and Secondary | | | O ₃ | 1-hour ^c | | | None | | | Pb | Quarterly average | $1.5 \mu\text{g/m}^3$ | 1.5 µg/m ³ (rolling 3 months) | Primary and Secondary | | | | 30-Day | | $1.5 \mu\mathrm{g/m}^3$ | None | | | PM_{10} | Annual
Arithmetic Mean | | 50 μg/m ³ | None | | | | 24-hour | 150 μg/m ^{3 d} | $150 \mu \text{g/m}^3$ | Primary and Secondary | | | $PM_{2.5}$ | Annual
Arithmetic Mean ^e | 15 3 | | Primary and Secondary | | | | 24-hour f | $35 \mu\text{g/m}^3$ | | Primary and Secondary | | | | Annual
Arithmetic Mean | 0.030 ppm | 0.03 ppm (80 μg/m ³) | Primary | | | SO_2 | 24-hour ^a | 0.14 ppm | $0.14 \text{ ppm } (365 \mu\text{g/m}^3)$ | Primary | | | | 3-hour ^a | $0.5 \text{ ppm } (1,300 \text{ µg/m}^3)$ | $0.5 \text{ ppm } (1,300 \text{ µg/m}^3)$ | Secondary | | | | 1-hour | | | None | | | Hydrogen
Sulfide | 1-hour | | 0.025 ppm (35 µg/m ³) | None | | Sources: USEPA 2009a, DOH 2001, and DOH 2009 Notes: Parenthetical values are approximate equivalent concentrations. - a. Not to be exceeded more than once per year. - b. To attain this standard, the 3-year average of the fourth-highest daily maximum 8-hour average ozone concentrations measured at each monitor within an area over each year must not exceed 0.075 ppm. This standard is effective on May 27, 2008, and replaces the 1997 8-hour ozone standard of 0.08 ppm. However, the 1997 standard and its implementing rules remain in effect while USEPA undergoes rulemaking to transition to the 2008 standard. - c. As of June 15, 2005, USEPA revoked the Federal 1-hour ozone standard in all areas except the 14 8-hour ozone nonattainment Early Action Compact Areas. - d. Not to be exceeded more than once per year on average over 3 years. - e. To attain this standard, the 3-year average of the weighted annual mean PM_{2.5} concentrations from single or multiple community-oriented monitors must not exceed 15.0 µg/m³. - f. To attain this standard, the 3-year average of the 98^{th} percentile of 24-hour concentrations at each population-oriented monitor within an area must not exceed 35 μ g/m³. This standard is effective December 17, 2006. Key: ppm = parts per million; $mg/m^3 = milligrams$ per cubic meter; $\mu g/m^3 = micrograms$ per cubic meter Title V of the CAA Amendments of 1990 requires states and local agencies to permit major stationary sources. A major stationary source has the potential to emit more than 100 tons per year (tpy) of any one criteria air pollutant, 10 tpy of a hazardous air pollutant (HAP), or 25 tpy of any combination of HAPs. The purpose of the permitting rule is to establish regulatory control over large, industrial-type activities and monitor their impact on air quality. Section 112 of the CAA defines the sources and kinds of HAPs. # 3.5.1 Description of Affected Environment Bellows AFS is located on the Island of O'ahu, Hawai'i, which is within the State of Hawai'i AQCR. The State of Hawai'i AQCR has been designated as unclassified/attainment for all criteria pollutants (USEPA 2002). The Proposed Action is subject to rules and regulations developed by the DOH. Bellows AFS is classified as "true minor source" since its potential emissions are below operational limitations. There are no air permits on Bellows AFS (15 AW 2007b). # 3.5.2 Environmental Consequences #### 3.5.2.1 Evaluation Criteria The environmental consequences to local and regional air quality conditions near a proposed Federal action are determined based upon the increases in regulated pollutant emissions relative to existing conditions and ambient air quality. Specifically, the impact in NAAQS "attainment" areas would be considered significant if the net increases in pollutant emissions from the Federal action would result in any one of the following scenarios: - Cause or contribute to a violation of any national or state ambient air quality standard - Expose sensitive receptors to substantially increased pollutant concentrations - Represent an increase of 10 percent or more in an affected AQCR emissions inventory - Exceed any Evaluation Criteria established by a SIP. In addition to the *de minimis* emissions thresholds, Federal PSD regulations define air pollutant emissions to be significant if the source is within 10 kilometers of any Class I area, and emissions would cause an increase in the concentration of any regulated pollutant in the Class I area of 1 μ g/m³ or more (40 CFR 52.21[b][23][iii]). # 3.5.2.2 Proposed Action Construction and Demolition Emissions. Emissions from construction activities associated with the Proposed Action would have short-term, minor, adverse impacts on local air quality and would have negligible impacts on regional air quality. Implementation of the Proposed Action would not result in violations of any ambient air quality standards. The construction of the CE workshop as described in Section 2.1 would generate air pollutant emissions because of grading, filling, compacting, trenching, and operation of construction equipment and generators. Construction activities would also generate total suspended particulate and PM₁₀
emissions as fugitive dust from ground-disturbing activities (e.g., grading, trenching, soil piles) and from combustion of fuels in construction equipment. Fugitive dust emissions would be greatest during the initial site preparation activities and would vary from day to day depending on the construction phase, level of activity, and prevailing weather conditions. The quantity of uncontrolled fugitive dust emissions from a construction site is proportional to the area of land being worked and the level of construction activity. Construction activities would incorporate BMPs to minimize fugitive particulate matter emissions. Additionally, construction workers commuting daily to and from the construction site in their personal vehicles would result in criteria pollutant emissions. Because levels of criteria pollutants in Honolulu County are consistently well below Federal and state air quality standards, and because the prevailing winds rapidly dissipate pollutants, short-term increases in levels of criteria pollutants from the Proposed Action are not expected to be significant. Appendix C contains detailed calculations and the assumptions used to estimate the air quality emissions from construction activities. **Table 3-3** summarizes the annual estimated air quality emissions from construction activities. The estimated emissions from the Proposed Action would represent a minor percentage of the air emissions inventory locally and would represent a negligible percentage of the air emissions inventory regionally within the State of Hawai'i AQCR. Since Bellows AFS is located in an unclassified/attainment area for criteria pollutants identified by the USEPA, no formal conformity analysis is required. | 1 able 3-3. | Annual Estimated All | r Emissions Resulting | g irom the Proposed Action | |-------------|----------------------|-----------------------|----------------------------| | | | | | | Activity | NO _x tpy | VOC
tpy | CO
tpy | SO ₂
tpy | PM ₁₀
tpy | PM _{2.5} tpy | |--|---------------------|------------|-----------|------------------------|-------------------------|-----------------------| | 2010 Construction Emissions | 4.828 | 0.506 | 2.506 | 0.377 | 0.782 | 0.358 | | Percent of State of Hawai'i AQCR
Inventory (USEPA 2002) | 0.008 | 0.001 | 0.001 | 0.001 | 0.003 | 0.005 | The Energy Information Administration estimates that in 2005 gross CO_2 emissions in the State of Hawai'i were 23.4 million metric tons (DOE/EIA 2005). Approximately 539 metric tons of CO_2 are estimated to be emitted by the Proposed Action in 2010, which is approximately 0.002 percent of the Hawai'i statewide CO_2 emissions. Therefore, the proposed project would have negligible contribution towards the Hawai'i statewide GHG inventory. CO_2 emission estimates are included in **Appendix C**. # 3.5.2.3 Alternative 1 Alternative 1 would have similar impacts as the Proposed Action. **Table 3-4** summarizes the annual estimated air quality emissions from construction and demolition activities. The estimated emissions from the Proposed Action would represent a minor percentage of the air emissions inventory locally and would represent a negligible percentage of the air emissions inventory regionally within the State of Hawai'i AQCR. Since Bellows AFS is located in an unclassified/attainment area for criteria pollutants identified by the USEPA, no formal conformity analysis is required. Table 3-4. Annual Estimated Air Emissions Resulting from Alternative 1 | Activity | NO _x tpy | VOC
tpy | CO
tpy | SO ₂ tpy | PM ₁₀ tpy | PM _{2.5} tpy | |--|---------------------|------------|-----------|---------------------|----------------------|-----------------------| | 2010 Construction/Demolition Emissions | 4.831 | 0.506 | 2.507 | 0.377 | 0.786 | 0.358 | | Percent of State of Hawai'i AQCR
Inventory (USEPA 2002) | 0.008 | 0.001 | 0.001 | 0.001 | 0.003 | 0.005 | The Energy Information Administration estimates that in 2005 gross CO_2 emissions in the State of Hawai'i were 23.4 million metric tons (DOE/EIA 2005). Approximately 539 metric tons of CO_2 were estimated to be emitted by Alternative 1 in 2010, which is approximately 0.002 percent of the Hawai'i statewide CO_2 . Therefore, the proposed project would have negligible contribution towards the Hawai'i statewide GHG inventory. CO_2 emission estimates are included in **Appendix C**. # 3.5.2.4 No Action Alternative Under the No Action Alternative, Bellows AFS would not construct the proposed CE workshop, which would result in the continuation of the existing condition, as described in **Section 2.2.2**. Therefore, no direct or indirect adverse impacts would be expected on local or regional air quality from implementation of the No Action Alternative. # 3.6 Safety A safe environment is one in which the potential for death, serious bodily injury or illness, or property damage is eliminated or reduced as much as possible. Human health and safety addresses workers' and the public's health and safety during burning, demolition, construction activities, and subsequent operations of those facilities. # 3.6.1 Description of Affected Environment AFI 91-301, Air Force Occupational and Environmental Safety, Fire Protection, and Health (AFOSH) Program, implements AFPD 91-3, Occupational Safety and Health, by outlining the AFOSH Program. The purpose of the AFOSH Program is to minimize loss of USAF resources and to protect USAF personnel from occupational deaths, injuries, or illnesses by managing risks. In conjunction with the USAF Mishap Prevention Program, these standards ensure all USAF workplaces meet Federal safety and health requirements. This instruction applies to all USAF activities. Occupational Safety and Health Administration (OSHA) regulations (29 CFR parts 1910 and 1926) set forth safety and health requirements that extend to all United States employers and employees. Activities that expose workers to health-threatening situations, such as asbestos, exposure to high noise levels, exposure to lead dust, and operating heavy equipment must comply with OSHA requirements. The assessment of safety and health considers activities, occurrences, or operations that have the potential to affect the safety and health of workers during construction or operation of the proposed CE workshop. Impacts on installation recreational users and Military Family Housing (MFH) residents who could be exposed to construction-related noise, traffic, and dust are also considered. There are no existing public safety or health concerns associated with current uses of the Proposed Action project area. # 3.6.2 Environmental Consequences #### 3.6.2.1 Evaluation Criteria A significant impact would occur if the Proposed Action were to substantially increase risks associated with the safety of Bellows AFS personnel, contractors, or the local community; or substantially hinder the ability to respond to an emergency. Impacts were assessed based on the potential impacts of construction and demolition activities. # 3.6.2.2 Proposed Action Short-term, minor, adverse impacts on safety would be anticipated due to the potential slight increase in the short-term risks associated with construction activities that would occur during the normal workday. During all phases of the Proposed Action, safety standards required by the OSHA and National Institute for Occupational Safety and Health (NIOSH) would be followed. Workers would be required to wear protective gear such as ear protection, steel-toed boots, hard hat, gloves, and other appropriate safety gear. Construction areas would be fenced and appropriately marked with signs and placards. Construction equipment and associated trucks transporting material to and from the construction and demolition sites would be directed to roads and streets that carry minimum vehicles. With the above measures in place, there would be no adverse impact on installation recreational users or MFH residents. #### 3.6.2.3 Alternative 1 Alternative 1 would have similar impacts as the Proposed Action. Therefore, no long-term, adverse, direct or indirect impacts on safety are anticipated. # 3.6.2.4 No Action Alternative Under the No Action Alternative, Bellows AFS would not construct the proposed CE workshop, which would result in the continuation of the existing condition, as described in **Section 2.2.2**. Building 544 would not be demolished. This building is beyond repair for the purpose of occupational use, but could be used for storage. Therefore, no short-term or long-term adverse impacts would be expected on workers, recreational visitors, or MFH residents from implementation of the No Action Alternative. # 3.7 Infrastructure and Transportation Infrastructure consists of the systems and physical structures that enable a population in a specified area to function and includes utility lines. Infrastructure is wholly human-made, with a high correlation between the type and extent of infrastructure and the degree to which an area is characterized as "urban" or developed. The availability of infrastructure and its capacity to support growth are generally regarded as essential to the economic growth of an area. Utilities and infrastructure include power supply, water supply, sewer and waste water systems, gas supply, liquid fuel supply, communications, transportation, and solid waste disposal. The transportation resource is defined as the system of roadways and highways that are in the vicinity of the proposed project area and could reasonably be expected to be potentially impacted by the Proposed Action. # 3.7.1 Description of Affected Environment *Electrical.* Electrical service is available via overhead lines located on the project site. *Water.* Water service is available via a water main bisecting the project site. **Sewer.** There are no sewer mains present in
the project area. *Transportation.* Access to Bellows AFS is via the main entrance gate on Kalanianaole Highway. The proposed project area can be accessed via Pine Tree Road, Family Circle Road, or via the inactive runway that now supports limited vehicular access for Bellows AFS personnel and parking for patrons utilizing the existing CE compound facilities. # 3.7.2 Environmental Consequences # 3.7.2.1 Evaluation Criteria Impacts on infrastructure and utilities are evaluated for their potential to disrupt or improve existing levels of service and create additional needs for energy (e.g., natural gas and electric), potable water, sanitary sewer and wastewater systems, storm water systems, and liquid fuels management. Impacts might arise from energy needs created by either direct or indirect workforce and population changes related to installation activities. Impacts would be considered significant if implementation of the Proposed Action resulted in exceeded capacity of a utility, a long-term interruption of the utility, a violation of a permit condition, or a violation of an approved plan for a utility. # 3.7.2.2 Proposed Action *Electrical.* Electrical use would be similar to that used in existing CE facilities. Since overhead electric lines are located within and adjacent to the proposed project site, electrical distribution would be easily accessed for the Proposed Action. All electrical systems for the proposed CE Workshop would be designed to be energy efficient in compliance with E.O. 13514. Therefore, no adverse impacts are anticipated. *Water.* Water usage would be equivalent to the usage produced from the existing CE workshop. In addition, water distribution lines bisect the site. All water systems for the proposed CE Workshop would incorporate efficient design in compliance with E.O. 13514. Therefore, no adverse impacts are anticipated. Sewer. Sewer service for the proposed CE workshop would be provided through the use of septic systems with leach field. Development of IWS, such as septic tanks and leach fields, must conform to the requirements of HAR 11-62, Wastewater Systems. Key requirements that must be met include (1) the total wastewater flow from the development would not exceed 15,000 gallons per day, (2) the total wastewater flow into each IWS would not exceed 1,000 gallons per day, and (3) 10,000 square feet of usable land area would be available for each IWS. Wastewater plans are subject to the review and approval of the Director of the DOH. Upon commencement of design, the USAF would coordinate design of the IWS with the DOH Wastewater Branch to ensure compliance with HAR Chapter 11-62. The IWS would be designed to provide capacity to meet the projected increase in wastewater demand, such that no adverse impacts would be anticipated. Transportation. Construction traffic would access Bellows AFS via the main entrance gate on Kalanianaole Highway. Short-term, minor, adverse impacts on Bellows AFS's traffic circulation due to road and lane closures from construction activities would be anticipated. The Proposed Action would require delivery of materials to the proposed construction site. Construction traffic would comprise a small percentage of the total existing traffic and many of the vehicles would be driven to and kept on site for the duration of construction activities, resulting in relatively few additional trips. Furthermore, potential increases in traffic volume associated with Proposed Action would be temporary. All road and lane closures would be temporary in nature and would be coordinated with Security Forces. In addition, appropriate signage would be in place; therefore, no long-term, adverse, direct or indirect impacts on transportation systems are anticipated. No increase in traffic is anticipated after construction is completed, because there would be no change in CE personnel activities. The Proposed Action would impact part of the taxiway/ramp of Runway 18 from the south that is needed to access the proposed CE workshop. This could result in new traffic patterns in nearby industrial and MFH areas. However, no new access roads would be constructed as part of the Proposed Action. Because of the low level of CE-related traffic needing to access the CE compound area, any new traffic patterns that result from the Proposed Action would be minor. #### 3.7.2.3 Alternative 1 Alternative 1 would have similar impacts as the Proposed Action. Alternative 1 would result in the use of many of the infrastructure and utility resources discussed above in Section 3.7.2.2. Impacts from Alternative 1 would be negligible to minor, compared to existing demand. Sustainable design measures would be used to reduce demand. Therefore, no long-term, adverse direct or indirect impacts on utilities and infrastructure are anticipated. # 3.7.2.4 No Action Alternative Under the No Action Alternative, the Bellows AFS would not construct a new CE workshop and would continue to use existing CE facilities on the installation; therefore, there would be no change in or impacts on utilities and infrastructure. # 3.8 Hazardous Materials and Waste Hazardous substances are defined by the Comprehensive Environmental Response, Compensation and Liability Act (CERCLA) as any substance with physical properties of ignitability, corrosivity, reactivity, or toxicity that can cause an increase in mortality, a serious irreversible illness, or an incapacitating reversible illness; or pose a substantial threat to human health or the environment. CERCLA hazardous substances are found at Bellows AFS in subsurface soil and groundwater due to past leaks or spills. The Environmental Restoration Program (ERP) is designed to identify, confirm, and clean up problems arising from past releases of hazardous substances and petroleum products into the environment. Hazardous waste is defined by the Resource Conservation and Recovery Act (RCRA) as any solid, liquid, contained gaseous, or semisolid waste, or any combination of wastes that poses a substantial present or potential hazard to human health or the environment. Hazardous wastes are collected at Bellows AFS at a central accumulation area, from which they are transported to a licensed off-site disposal area for disposal in accordance with RCRA. The Toxic Substance Control Act (TSCA) addresses the production, importation, use, and disposal of specific chemicals including polychlorinated biphenyls (PCBs), asbestos-containing materials (ACM), radon, and lead-based paint (LBP). Asbestos is found in building materials at older buildings at Bellows AFS. ACM in these buildings can include asphaltic roofing material and roofing felt, acoustic ceiling materials (e.g., acoustic tiles), textured paints and stucco, plaster color coats and skim coats, asbestos-cement wallboard, vinyl asbestos floor tile and adhesives, pipe insulation, and other building materials. LBP is defined by TSCA as paint or other surface coatings that contain lead in excess of 1.0 milligrams per centimeter squared or 0.5 percent by weight which could pose a hazard by exposure to lead if released from accessible painted surfaces due to deterioration, friction, or impact (15 U.S.C. 2601). # 3.8.1 Description of Affected Environment Hazardous Materials and Wastes. AFI 32-7086, Hazardous Materials Management, establishes procedures and standards governing procurement, issuance, use or disposal of hazardous materials and tracking and recording keeping for public safety and for compliance with all laws and regulations. Bellows AFS monitors environmental permits, storage, spill prevention, and response. AFI 32-7042, Solid and Hazardous Waste Compliance, describes roles and responsibilities with waste stream management including planning, training, emergency response, and pollution prevention. Bellows AFS is a conditionally exempt small-quantity generator. In addition, there are no current ongoing problems associated with hazardous waste at the installation (15 AW 2007b). Asbestos-Containing Materials. AFI 32-1052, Facilities Asbestos Management, provides the direction for asbestos management at USAF installations. This instruction incorporates by reference applicable requirements of 29 CFR Part 669 et seq., 29 CFR 1910.1025, 29 CFR 1926.58, 40 CFR 61.3.80, Section 112 of the CAA, and other applicable AFIs and DOD Directives. AFI 32-1052 requires installations to develop an asbestos management plan for the purpose of maintaining a permanent record of the status and condition of ACM in installation facilities and documenting asbestos management efforts. In addition, the instruction requires installations to develop an asbestos operating plan detailing how the installation accomplishes asbestos-related projects. Asbestos is regulated by USEPA with the authority promulgated under OSHA, 29 U.S.C. 669 et seq. Section 112 of the CAA regulates emissions of asbestos fibers to ambient air. Building materials in older buildings are assumed to contain asbestos. It exists in a variety of forms and can be found in floor tiles, floor tile mastic, roofing materials, joint compound used between two pieces of wallboard, some wallboard thermal system insulation, and boiler gaskets. USEPA policy is to leave asbestos in place if disturbance or removal could pose a health threat. Asbestos at Bellows AFS is managed in accordance with the *Asbestos Management Plan* that is updated annually. This plan specifies procedures for the removal, encapsulation, enclosure, and repair activities associated with ACM-abatement projects. In addition, it is designed to protect personnel who live and work on Bellows AFS from exposure to airborne asbestos fibers, as well as to ensure the installation remains in compliance with Federal, state, and local regulations pertaining to asbestos. Lead-Based Paint. USAF policy and guidance establishes LBP management at USAF facilities. The policy incorporates by reference the requirements of 29 CFR 1910.120, 29 CFR Part 1926,
40 CFR 50.12, 40 CFR Parts 240 through 280, the CAA, and other applicable Federal regulations. In addition, the policy requires each installation to develop and implement a facility management plan for identifying, evaluating, managing, and abating LBP hazards. The Residential Lead-Based Paint Hazard Reduction Act of 1992, Subtitle B, Section 408 (commonly called Title X), passed by Congress on October 28, 1992, regulates the use and disposal of LBP on Federal facilities. Federal agencies are required to comply with applicable Federal, state, and local laws relating to LBP activities and hazards. LBP at Bellows AFS is managed in accordance with the installation's Lead Exposure and Lead-Based Paint Management Plan and is updated annually. The plan is designed to establish management responsibilities and procedures for identifying and controlling hazards related to the presence of LBP. The plan addresses organizational roles and responsibilities, program development, management actions, data management, and training. *Environmental Restoration Program.* The DOD's ERP requires each installation to identify, investigate, and clean up sites associated with hazardous waste disposal or releases. The ERP at Bellows AFS was initiated in 1984 with an installationwide Preliminary Assessment/Records Search that identified 22 ERP sites and 10 area of concern (AOCs) for further investigation. Currently, 20 ERP sites and all 10 AOCs are closed under No Further Action (NFA) or No Further Remedial Action Planned (NFRAP), one site is under remediation (Site LF23, Base Hardfill), and two sites (Site LF01, Base Landfill and Site DA101, World War II Dump) have been designated by DOH as Land Use Controls (15 AW 2009). # 3.8.2 Environmental Consequences #### 3.8.2.1 Evaluation Criteria Impacts on the ERP would be considered significant if the Federal action disturbed (or created) contaminated sites resulting in adverse effects on human health or the environment. Environmental consequences associated with hazardous materials and waste would be significant if the storage, use, transportation, or disposal of these substances were to substantially increase the risk to human health and the environment. Impacts from ACM and LBP would be considered significant if OSHA standards were exceeded. # 3.8.2.2 Proposed Action Hazardous Materials and Waste. Short- and long-term, negligible to minor, adverse impacts would be expected from encountering hazardous materials and wastes due to construction activities. Construction activities associated with the Proposed Action would require the use of certain hazardous materials such as paints, welding gases, solvents, preservatives, and sealants. It is anticipated that the quantity of products containing hazardous materials used during the construction of the CE workshop would be minimal and their use would be of short duration. The quantity of hazardous wastes generated from proposed construction activities would be minor and would not be expected to exceed the capacities of existing hazardous waste disposal facilities. Any hazardous materials encountered or hazardous waste generated during construction activities must be handled in accordance with all appropriate environmental laws and regulations. ACM and LBP. No facilities containing ACM or LBP would be impacted by the Proposed Action. **ERP.** No active ERP sites or AOCs are within or are known to impact the proposed project area. Sites LF23, LF01, and DA101 are outside the Proposed Action project area and would not directly impact any construction activities or future operation of the proposed CE workshop. # 3.8.2.3 Alternative 1 Hazardous Materials and Waste. Construction activities associated with Alternative 1 would require the use of certain hazardous materials such as paints, welding gases, solvents, preservatives, and sealants. It is anticipated that the quantity of products containing hazardous materials used during the construction of the CE workshop would be minimal and their use would be of short duration. The quantity of hazardous wastes generated from proposed construction activities would be minor and would not be expected to exceed the capacities of existing hazardous waste disposal facilities. ACM and LBP. It is anticipated that the demolition of Building 548 could generate ACM and LBP wastes. Any ACM or LBP encountered during building demolition and cleanup would be handled in accordance with established USAF policy, the Asbestos Management Plan, and the Lead-Based Paint Management Plan. USAF regulations prohibit the use of ACM and LBP for new construction. Specifications for new facilities would be in accordance with USAF policies and regulations. Demolition plans would be reviewed by civil engineering personnel to ensure appropriate measures were taken to reduce potential exposure to, and release of, asbestos and lead from LBP. The USAF would follow its current practices for removal of friable asbestos, other ACM, and LBP associated with this building. Friable ACM would be removed and disposed of at an asbestos-permitted landfill. Because Alternative 1 might affect ACM and LBP and existing handling procedures would ensure OSHA standards are not exceeded, impacts from the removal of ACM and LBP would be negligible. **ERP.** No active ERP sites or AOCs are within or are known to impact the proposed project area. Sites LF23, LF01, and DA101 are outside the Alternative 1 project area and would not directly or indirectly impact any construction activities or future operation of the proposed CE workshop. #### 3.8.2.4 No Action Alternative Under the No Action Alternative, there would be no soil disturbance at the proposed CE workshop site and no risk of encountering hazardous substances. Building 548 would not be demolished; LBP on painted surfaces and ACM in building materials would not be disturbed. In general, there would be no change in or impacts on environmental restoration, hazardous materials and wastes at Bellows AFS. | Final EA Addressing Construction of a New Civil En | gineering Workshop | |--|--------------------| THE DACE INTENTIONALLY LEFT DIANU | | | THIS PAGE INTENTIONALLY LEFT BLANK | Bellows AFS. Oʻahu. Hawaiʻi |
March 2010 | # 4. Cumulative and Other Effects # 4.1 Cumulative Effects CEQ defines cumulative effects as the "impacts on the environment that result from the incremental impact of the action when added to other past, present, and reasonably foreseeable future actions regardless of what agency (Federal or non-Federal) or person undertakes such other actions" (40 CFR 1508.7). Cumulative effects can result from individually minor but collectively significant actions taking place over a period of time by various agencies (Federal, state, and local) or individuals. Informed decisionmaking is served by consideration of cumulative effects resulting from projects that are proposed, under construction, recently completed, or anticipated to be implemented in the reasonably foreseeable future. Reasonably foreseeable future actions consist of activities that have been approved and can be evaluated with respect to their effects. # 4.1.1 Identification of Projects with Potential for Cumulative Effects To identify cumulative effects, the analysis needs to address two fundamental questions: - 1. Does a relationship exist such that affected resource areas of the Proposed Action or alternatives might interact with the affected resource areas of past, present, or reasonably foreseeable actions? - 2. If such a relationship exists, then does an EA or EIS reveal any potentially significant impacts not identified when the Proposed Action is considered alone? The scope of the cumulative effects analysis involves both timeframe and geographic extent in which effects could be expected to occur, as well as a description of what resources could potentially be cumulatively affected. For the purposes of this analysis, the temporal span of the Proposed Action is 5 years. For most resources, the spatial area for consideration of cumulative effects is Bellows AFS, particularly in the vicinity of the Proposed Action and Alternative 1. Given the relatively small scope of the Proposed Action, cumulative effects with other projects off the installation would not be expected and are not considered in detail in this EA. In accordance with CEQ guidance, the current effects of past actions are considered in aggregate as appropriate for each resource area without delving into the historical details of individual past actions. Construction of New Recreational Lodging. The USAF, Det 2, 18th Wing would construct up to 16 new recreational lodging units at Bellows AFS in 2010. New lodging facilities would be constructed in multi-unit one- or two-story buildings with individual units ranging from 600 to 750 ft² each. Sewer service using a septic system with leach field would be provided to meet project wastewater demands. Water and electrical service would be provided via underground cables from existing service along Pacific Lane. A new access road from Tinker Road and parking areas (one to two spaces per unit) would also be constructed. Demolition of the northern end of the former runway would also be necessary. Units would be constructed within the northern end of the former runway 3L/21R and an adjacent grassy area west of Tinker Road. Following construction, disturbed areas would be landscaped. An EA was prepared in September 2009 for the construction of new recreational lodging facilities (Bellows AFS 2009c). The EA identified short-term construction-related adverse effects on air quality, geology and soils, hazardous materials and waste, noise, safety and health, visual resources, and water resources and
long-term beneficial effects on recreational resources. No effects on biological resources (assuming mitigation to reduce potential take of listed seabirds), land use, natural hazards, or socioeconomics were identified. To mitigate potentially adverse effects on cultural resources, a data recovery program will be undertaken within certain portions of the project area prior to commencement of construction activities. Other Installation Development Activities. Bellows AFS, as with all other USAF installations, has had continuous development of the installation. The 15 AW is in the early stages of preparing a Comprehensive Base Development EA, which would analyze the environmental consequences of implementing the Bellows AFS Wing-approved Strategic Master Plan (Bellows AFS 2009a). The projects to be analyzed in the Comprehensive Base Development EA are as follows: - Replace Bath House 314 - Replace Main Gate - Construct Community Activity Center - Reconfigure Bath House, Buildings 250, 517, and 601 - Utility Pole Away Phases I, II, III, and IV - Recreational Maze - Beach Restoration. Since the Base Development EA is in the early stages of its preparation, a full environmental analysis of these projects has not yet been prepared. Generally, construction and renovation projects would be expected to have short-term, minor, adverse effects on geological resources, biological resources, water resources, air quality, safety, transportation, and hazardous materials and wastes through the duration of construction activities. Potential long-term adverse effects on sensitive resources, including cultural resources, wetlands, floodplain, and threatened and endangered species, have not been determined. Long-term beneficial effects on infrastructure, recreation, and safety would be expected as improvements are undertaken. # 4.1.2 Cumulative Effects Analysis Potential cumulative effects of implementing the Proposed Action, constructing new recreational facilities, and implementing other installation development activities are summarized in **Table 4-1**. Potential cumulative effects of implementing Alternative 1 instead of the Proposed Action would be expected to be essentially the same. No significant adverse cumulative effects were identified in the cumulative effects analysis. # 4.2 Unavoidable Adverse Effects Unavoidable adverse impacts would result from implementation of the Proposed Action. None of these impacts would be significant. *Hazardous Materials and Waste.* The generation of hazardous materials and wastes is an unavoidable condition associated with the Proposed Action. However, the potential for this would not significantly increase over baseline conditions and, therefore, is not considered significant. **Energy.** The use of nonrenewable resources is an unavoidable occurrence, although not considered significant. The Proposed Action would require the use of fossil fuels, a nonrenewable natural resource. Energy supplies, although relatively small, would be committed to the Proposed Action, Alternative 1, or No Action Alternative. Table 4-1. Potential Cumulative Effects Summary under the Proposed Action | Resource
Area | Past
Actions | Current Background
Activities | Proposed
Action | Known Future Actions | Cumulative
Effects | |-------------------------|---|--|---|---|--| | Cultural
Resources | Bellows AFS has many important cultural resources, including buried Native Hawaiian cultural materials and human interments; World War II-era buildings; and Cold War-era structures. | Cultural resources are managed in accordance with an approved Integrated Cultural Resources Management Plan. | Two shallow traditional Hawaiian fire-pit features, one pit of unknown function, a small historicera trash deposit, and a disturbed paleosol present throughout the project area were identified during exploratory excavations (Dye 2009). Additionally, Runway 18 is considered eligible for the NRHP, though effects on the runway would be minimal. Section 106 has concluded in concurrence that construction monitors shall be present during construction (see Appendix B for letter from SHPO). | Recreational Lodging: Subsurface cultural resources could be affected by construction, including an NRHP-eligible site. A data recovery program will be implemented. Effects are not significant. Base Development: Effects on cultural resources have not yet been identified. | All construction and renovation activities would be undertaken in accordance with the Integrated Cultural Resources Management Plan. Bellows AFS seeks to avoid and minimize impacts on sensitive resources for individual projects and will consult and, if necessary, mitigate to ensure no significant effects. Avoidance of impacts is preferred to mitigation. With avoidance of impacts or as mitigation for individual projects, no significant adverse cumulative effects are expected. | | Geological
Resources | Past activities have modified soils. | None. | Short-term, minor, adverse effects would be expected from construction activities. Approximately 0.381 acres would be disturbed. | Recreational Lodging: Short-term, adverse effects are expected from construction activities. Base Development: Short-term, adverse effects are expected from construction activities. | Given the distance
between projects, there is
little potential for
cumulative effects as a
result of soil erosion. No
significant adverse
cumulative effects are
expected. | | Resource | Past | Current Background | Proposed | Known Future Actions | Cumulative | |-------------------------|---|---|---|--|---| | Area | Actions | Activities | Action | | Effects | | Biological
Resources | Several protected species are found on Oah'u and can occur occasionally on Bellows AFS. | Biological resources are managed in accordance with an approved Integrated Natural Resources Management Plan. | No adverse impact would occur on naturally growing vegetation. No permanent or adverse impacts on wildlife or threatened and endangered species would occur. Noise from construction activities could temporarily impact migrating species. With use of special lighting to avoid and minimize the unintended take of listed seabirds, no effects on biological resources are expected. Short-term, negligible to minor, adverse impacts on smaller, less-mobile species within the proposed project area could also occur as a result of direct mortality associated with collision with construction equipment. | Recreational Lodging: With use of special lighting to avoid and minimize the unintended take of listed seabirds, no effects on biological resources are expected. Base Development: Short-term, adverse effects could occur during construction activities. Long-term effects on biological resources have not yet been identified. | All construction and renovation activities
would be undertaken in accordance with the Integrated Natural Resources Management Plan. Bellows AFS seeks to avoid and minimize impacts on sensitive resources for individual projects and will consult and, if necessary, mitigate to ensure no significant effects. Avoidance of impacts is preferred to mitigation. With avoidance of impacts or as mitigation for individual projects, no significant adverse cumulative effects are expected. | | Resource
Area | Past
Actions | Current Background
Activities | Proposed
Action | Known Future Actions | Cumulative
Effects | |--------------------|---|--|--|---|---| | Water
Resources | Watercourses on
Bellows AFS have been
heavily channelized
with limited flood
capacity. Surface water
quality has been
impacted by land use. | Bellows AFS has one UIC permit. | There are no surface water bodies within or adjacent to the project area. No effects are anticipated. | Recreational Lodging: An NPDES permit will be required for construction activities. An IWS will be constructed. Short-term, adverse effects are expected from construction activities. Base Development: Short-term, adverse effects are expected from construction activities. Long-term effects on water resources have not yet been identified. | Given the distance
between projects, there is
little potential for
cumulative effects as a
result of storm water
runoff. No significant
adverse cumulative effects
are expected. | | Air Quality | Hawai'i is in attainment/unclassified for all criteria air pollutants. | Hawai'i is in attainment/unclassified for all criteria air pollutants. There are no air permits for Bellows AFS. | Short-term, minor, adverse effects would be expected from construction activities. | Recreational Lodging: Short-term, minor, adverse effects would be expected from construction activities. Base Development: Short-term, minor, adverse effects would be expected from construction activities. | Cumulative air emissions would not be expected to result in violations of NAAQS or noticeably degrade ambient air quality. No significant adverse cumulative effects are expected. | | Safety | There are no existing public health or safety concerns from past installation actions. | USAF AFOSH Program and OSHA regulations are followed. There are no existing public health or safety concerns. | Short-term, minor, adverse effects would be expected during construction activities due to increased risk of injury. | Recreational Lodging: Short-term, minor, adverse effects are expected during construction activities due to increased risk of injury. Base Development: Short-term, minor, adverse effects would be expected during construction activities due to increased risk of injury. | If multiple construction projects are ongoing at the same time at Bellows AFS, short-term, minor, adverse cumulative effects due to increased risk of injury. No significant adverse, cumulative effects are expected. | | Resource
Area | Past
Actions | Current Background
Activities | Proposed
Action | Known Future Actions | Cumulative
Effects | |-------------------------------------|---|--|---|--|---| | Infrastructure and Transportation | Bellows AFS infrastructure includes electrical, water, and sewer service and roadways. | Utilities and infrastructure systems are generally in good working condition. | An IWS would be constructed to provide septic service. Traffic patterns could change around MFH areas. Negligible adverse effects on infrastructure and transportation would be expected. | Recreational Lodging: An IWS would be constructed to provide septic service. Traffic patterns will change from construction of the new access road. Negligible, adverse effects on infrastructure and transportation would be expected. Base Development: Long-term, beneficial effects would be expected associated with the utility pole projects. | Long-term, beneficial cumulative effects would be expected from utility improvements. No significant adverse cumulative effects are expected. | | Hazardous
Materials and
Waste | Hazardous wastes and materials, ACM, LBP, and ERP sites and AOCs occur at Bellows AFS as a result of historic use as a military installation. | Hazardous wastes and materials, ACM, LBP, and ERP sites and AOCs are managed in accordance with USAF and other applicable Federal regulations. | Short- and long-term, negligible to minor, adverse impacts would be expected from potentially encountering hazardous materials and wastes due to construction activities. No ACM*, LBP*, or ERP sites/AOCs are known to occur at the proposed site. | Recreational Lodging: Short- and long-term, negligible to minor, adverse impacts are expected from potentially encountering hazardous materials and wastes due to construction activities. Base Development: Short- and long-term, negligible to minor, adverse impacts would be expected from potentially encountering hazardous materials and wastes due to construction activities. | Cumulatively, short-term use of hazardous materials and generation of solid waste would increase during construction activities. Handling and disposal of hazardous materials and wastes would be in accordance with USAFand other applicable Federal regulations. No significant adverse cumulative effects are expected. | Note: ^{*} Alternative 1 would require demolition of Building 548, which likely contains ACM and LBP. ACM and LBP would be handled in accordance with OSHA standards, so negligible effects are expected. # 4.3 Unavoidable Adverse Effects Unavoidable adverse impacts would result from implementation of the Proposed Action. None of these impacts would be significant. *Hazardous Materials and Waste.* The generation of hazardous materials and wastes is an unavoidable condition associated with the Proposed Action. However, the potential for this would not significantly increase over baseline conditions and, therefore, is not considered significant. *Energy.* The use of nonrenewable resources is an unavoidable occurrence, although not considered significant. The Proposed Action would require the use of fossil fuels, a nonrenewable natural resource. Energy supplies, although relatively small, would be committed to the Proposed Action, Alternative 1, or No Action Alternative. # 4.4 Compatibility of Proposed Action and Alternatives with Objectives of Federal, Regional, State, and Local Land Use Plans, Policies, and Controls The Proposed Action would be consistent with all applicable land use plans and ordinances. # 4.5 Relationship Between Short-Term Uses of Man's Environment and Maintenance and Enhancement of Long-Term Productivity Short-term uses of the biophysical components of the human environment include direct impacts, usually related to construction activities that occur over a period of less than 5 years. Long-term uses of the human environment include those impacts that occur over a period of more than 5 years, including permanent resource loss. This EA identifies potential short-term adverse effects on the natural environment as a result of construction activities. These potential adverse effects include soil erosion, increased safety risks, and hazardous materials and wastes. Construction of a new CE facility would increase long-term productivity by replacing an old, outdated facility with a modern and efficient facility. # 4.6 Irreversible and Irretrievable Commitment of Resources Irreversible and irretrievable resource commitments are related to the use of nonrenewable resources and the effects that use of these resources would have on future generations. Irreversible effects primarily result from use or destruction of a specific resource that cannot be replaced within a reasonable timeframe (e.g., energy and minerals). The irreversible environmental changes that would
result from implementation of the Proposed Action involve the consumption of material resources, energy resources, land, and human resources. The use of these resources is considered to be permanent but negligible. | | Final EA Addressing Construction of a New Civil Enginee | ering Workshop | |---------------------------|---|----------------| T | HIS PAGE INTENTIONALLY LEFT BLANK | Pollows AES Ofabu Hawaiii | | March 2010 | # 5. References | 15 AW 2007a | 15th Airlift Wing (15 AW). 2007. <i>Record of Decision, Site LF24, Marine Corps Training Area, Bellows</i> . O'ahu, Hawai'i. USAF, 15th Airlift Wing, Environmental Restoration Program. 17 July 2007. | |----------------------|--| | 15 AW 2007b | 15 AW. 2007. Final Integrated Natural Resources Management Plan 2008-2012 Update for Hickam AFB, Oʻahu; Bellows AFS, Oʻahu; Hickam POL Pipeline, Oʻahu; Kaala AFS, Oʻahu; and Kokee AFS, Kauai. December 2007. | | 15 AW 2009 | 15 AW. 2009. Land Use Control Implementation Plan: Hickam Air Force Base and Bellows Air Force Station, Oʻahu, Hawaiʻi. 24 April 2009. | | 15 CES 2008 | 15th Civil Engineering Squadron (15 CES). 2008. <i>Integrated Cultural Resources Management Plan, Revision 2, 2008-2012, Bellows Air Force Station, Hawai'i.</i> Prepared by D. Kullen and B. Verhaaren, Environmental Science Division, Argonne National Laboratory, Argonne, Illinois. | | Bellows AFS
2009a | Bellows AFS. 2009. Bellows Air Force Station Final Recreation Area Strategic & Master Plan 2009. 25 June 2009. | | Bellows AFS
2009b | Bellows AFS. 2009. Mission and Vision Statements. Available online: http://www.bellowsafs.com/homeabout.html >. Accessed 22 September 2009. | | Bellows AFS
2009c | Bellows AFS. 2009. Final Environmental Assessment and Finding of No Significant Impact, Construction of New Recreational Lodging Bellows Air Force Station, Oʻahu, Hawaiʻi. September 2009. | | DOE/EIA 2005 | U.S. Department of Energy (DOE)/Energy Information Administration (EIA). 2005. State Carbon Dioxide Emissions Summary for the State of Hawai'i. Available online: http://www.eia.doe.gov/oiaf/1605/state/state_emissions.html >. Accessed 24 November 2009. | | DOH 1999 | Hawai'i Department of Health (DOH). 1999. Island of O'ahu Underground Injection Control Areas. September 1999. Available online: http://hawaii.gov/health/about/admin/health/environmental/water/sdwb/uic/pdf/ Oahuic.pdf>. Site accessed on 25 November 2009. | | DOH 2001 | DOH. 2001. Department of Health Amendment and Compilation of Chapter 11-59 Hawai'i Administrative Rules. 28 August 2001. Available online: http://hawaii.gov/health/environmental/air/cab/CABrules/11-59.pdf >. Site accessed on 14 October 2009. | | DOH 2009 | DOH. 2009. Federal and State Ambient Air Quality Standards. 21 September 2009. Available online: http://hawaii.gov/health/environmental/air/cab/cabmaps/pdf/naaqs_sep_2009.pdf . Site accessed on 14 October 2009. | - Dye 2009 T.S. Dye and Colleagues, Archaeologists, Inc. 2009. Pre-Construction Archaeological Resource Survey for the New Civil Engineering Building, Bellows Air Force Station, Waimānalo, Koʻolaupoko, Oʻahu, Hawaiʻi, TMK: 4-1-001:015. 24 August 2009. - NRCS 2009 U.S. Department of Agriculture, Natural Resources Conservation Service (NRCS). 2009. Web Soil Survey for Island of Oʻahu, State of Hawaiʻi (HI990). Available online: http://websoilsurvey.nrcs.usda.gov/app/WebSoilSurvey.aspx. Site accessed on 25 November 2009. - USEPA 2002 U.S. Environmental Protection Agency (USEPA). 2002. 2002 USEPA AirData NET Tier Report for State of Hawai'i Air Quality Control Region (AQCR). Available online: http://www.epa.gov/air/data/geosel.html>. Accessed 24 November 2009. - USEPA 2009a USEPA. 2009. National Ambient Air Quality Standards. Available online: http://www.epa.gov/air/criteria.html>. Accessed 24 November 2009. - USEPA 2009b USEPA. 2009. Green Book Nonattainment Areas for Criteria Pollutants. Available online: http://www.epa.gov/air/oaqps/greenbk/anay.html. Accessed 24 November 2009. - USAF 1994 United States Air Force (USAF). 1994. Air Force Instruction (AFI) 32-1023, *Design and Construction Standards and Execution of Facility Construction Projects*. 19 July 1994. - USAF 1996 USAF. 1996. Air Force Handbook 32-1084. Civil Engineering, Facility Requirements. 1 September 1996. - USAF 1999 USAF. 1999. *Civil Engineer Squadron Design Guide*. June 1999. Available online: http://www.wbdg.org/ccb/AF/AFDG/civilengineersquadron.pdf>. Site accessed on 23 November 2009. # 6. List of Preparers This EA has been prepared by HDR|engineering-environmental Management (HDR|e²M) under the direction of HQ PACAF, 15 AW at Hickam AFB, and 718 CES at Bellows AFS. The individuals who contributed to the preparation of this document are listed below. #### **Domenick Alario** B.A. Geography Years of Experience: 5 #### **Louise Baxter** M.P.A. Public Administration B.S. Political Science Years of Experience: 19 #### **David Brown** M.A. Anthropology B.S. Anthropology Years of Experience: 10 # **Blythe Hurley** B.A. Environmental Studies, Urban Planning Years of Experience: 3 #### Sean McCain M.A. Business Administration B.S. Forestry and Natural Resources Management Years of Experience: 15 #### **Cheryl Myers** A.A.S. Nursing Years of Experience: 21 # **Stephen Pyle** B.S. Natural Resource Management J.D. with Certificate in Environmental Law Years of Experience: 12 # **Ryan Thompson** B.S. Environmental Policy and Planning Years of Experience: 10 #### **Jeffrey Weiler** M.S. Resource Economics/Environment Management B.A. Political Science Years of Experience: 34 | Final EA Addressing Construction of a New Civil Engine | ering Workshop | |--|----------------| | | _ | THIS PAGE INTENTIONALLY LEFT BLANK | Bellows AES Oʻabu Hawaiʻi | March 2010 | # Appendix A # Applicable Laws, Regulations, Policies, and Planning Criteria When considering the affected environment, the various physical, biological, economic, and social environmental factors must be considered. In addition to the National Environmental Policy Act (NEPA), there are other environmental laws as well as Executive Orders (EOs) to be considered when preparing environmental analyses. These laws are summarized below. NOTE: This is not a complete list of all applicable laws, regulations, policies, and planning criteria potentially applicable to documents, however, it does provide a general summary for use as a reference. # **Airspace** Airspace management in the U.S. Air Force (USAF) is guided by Air Force Instruction (AFI) 13-201, Air Force Airspace Management. This AFI provides guidance and procedures for developing and processing special use airspace (SUA). It covers aeronautical matters governing the efficient planning, acquisition, use, and management of airspace required to support USAF flight operations. It applies to activities that have operational or administrative responsibility for using airspace and establishes practices to decrease disturbances from flight operations that might cause adverse public reaction and provides flying unit commanders with general guidance for dealing with local problems. #### **Noise** The Air Installation Compatible Use Zone (AICUZ) Program, (AFI 32-7063), provides guidance to air bases and local communities in planning land uses compatible with airfield operations. The AICUZ program describes existing aircraft noise and flight safety zones on and near USAF installations. #### **Land Use** Land use planning in the USAF is guided by *Land Use Planning Bulletin, Base Comprehensive Planning* (HQ USAF/LEEVX, August 1, 1986). This document provides for the use of 12 basic land use types found on a USAF installation. In addition, land use guidelines established by the U.S. Department of Housing and Urban Development (HUD) and based on findings of the Federal Interagency Committee on Noise (FICON) are used to recommend acceptable levels of noise exposure for land use. #### Air Quality The Clean Air Act (CAA) of 1970, and Amendments of 1977 and 1990, recognizes that increases in air pollution result in danger to public health and welfare. To protect and enhance the quality of the Nation's air resources, the CAA authorizes the U.S. Environmental Protection Agency (USEPA) to set six National Ambient Air Quality Standards (NAAQSs) which regulate carbon monoxide, lead, nitrogen dioxide, ozone, sulfur dioxide, and
particulate matter pollution emissions. The CAA seeks to reduce or eliminate the creation of pollutants at their source, and designates this responsibility to state and local governments. States are directed to utilize financial and technical assistance as well as leadership from the Federal government to develop implementation plans to achieve NAAQS. Geographic areas are officially designated by the USEPA as being in attainment or nonattainment to pollutants in relation to their compliance with NAAQS. Geographic regions established for air quality planning purposes are designated as Air Quality Control Regions (AQCR). Pollutant concentration levels are measured at designated monitoring stations within the AQCR. An area with insufficient monitoring data is designated as unclassifiable. Section 309 of the CAA authorizes USEPA to review and comment on impact statements prepared by other agencies. An agency should consider what effect an action might have on NAAQS due to short-term increases in air pollution during construction as well as long-term increases resulting from changes in traffic patterns. For actions in attainment areas, a Federal agency could also be subject to USEPA's Prevention of Significant Deterioration (PSD) regulations. These regulations apply to new major stationary sources and modifications to such sources. Although few agency facilities will actually emit pollutants, increases in pollution can result from a change in traffic patterns or volume. Section 118 of the CAA waives Federal immunity from complying with the CAA and states all Federal agencies will comply with all Federal- and state-approved requirements. The General Conformity Rule requires that any Federal action meet the requirements of a SIP or Federal Implementation Plan. More specifically, CAA conformity is ensured when a Federal action does not cause a new violation of the NAAQS, contribute to an increase in the frequency or severity of violations of NAAQS, or delay the timely attainment of any NAAQS, interim progress milestones, or other milestones toward achieving compliance with the NAAQS. The General Conformity Rule applies only to actions in nonattainment or maintenance areas and considers both direct and indirect emissions. The rule applies only to Federal actions that are considered "regionally significant" or where the total emissions from the action meet or exceed the *de minimis* thresholds presented in 40 Code of Federal Regulations (CFR) 93.153. An action is regionally significant when the total nonattainment pollutant emissions exceed 10 percent of the AQCR's total emissions inventory for that nonattainment pollutant. If a Federal action does not meet or exceed the *de minimis* thresholds and is not considered regionally significant, then a full Conformity Determination is not required. EO 13514, Federal Leadership in Environmental, Energy, and Economic Performance (October 5, 2009) established an integrated strategy towards sustainability in Federal Government and to make reduction of greenhouse gas emissions a priority for the Federal agencies. Federal agencies are required to increase energy efficiency; measure, report, and reduce their greenhouse gas emissions; conserve and protect water resources through efficiency, reuse, and storm water management; and eliminate waste, recycle, and prevent pollution. This EO requires all Federal agencies to establish and report a percentage reduction target for agencywide reductions of scope 1 to 3 greenhouse gas emissions by fiscal year 2020, using fiscal year 2008 as the baseline year. Each agency shall consider reductions associated with reducing energy intensity in agency buildings; increasing agency use of renewable energy and implementing renewable energy generation projects on agency property; and reducing the use of fossil fuels by using low greenhouse gas emitting vehicles including alternative fuel vehicles; optimizing the number of vehicles in the agency fleet; and reducing, if the agency operates a fleet of at least 20 motor vehicles, the agency fleet's total consumption of petroleum products by a minimum of 2 percent annually through the end of fiscal year 2020, relative to a baseline of fiscal year 2005. #### Safety AFI 91-202, USAF Mishap Prevention Program, implements Air Force Policy Directive (AFPD) 91-2, Safety Programs. It establishes mishap prevention program requirements (including the Bird/Wildlife Aircraft Strike Hazard [BASH] Program), assigns responsibilities for program elements, and contains program management information. This instruction applies to all USAF personnel. AFI 91-301, Air Force Occupational and Environmental Safety, Fire Protection, and Health (AFOSH) Program, implements AFPD 91-3, Occupational Safety and Health, by outlining the AFOSH Program. The purpose of the AFOSH Program is to minimize loss of USAF resources and to protect USAF personnel from occupational deaths, injuries, or illnesses by managing risks. In conjunction with the USAF Mishap Prevention Program, these standards ensure all USAF workplaces meet Federal safety and health requirements. This instruction applies to all USAF activities. # **Geological Resources** Recognizing that millions of acres per year of prime farmland are lost to development, Congress passed the Farmland Protection Policy Act to minimize the extent to which Federal programs contribute to the unnecessary and irreversible conversion of farmland (7 CFR Part 658). Prime farmland are soils that have a combination of soil and landscape properties that make them highly suitable for cropland, such as high inherent fertility, good water-holding capacity, deep or thick effective rooting zones, and are not subject to periodic flooding. Under the Farmland Protection Policy Act, agencies are encouraged to conserve prime or unique farmlands when alternatives are practicable. Some activities that are not subject to the Farmland Protection Policy Act include Federal permitting and licensing, projects on land already in urban development or used for water storage, construction for national defense purposes, or construction of new minor secondary structures such as a garage or storage shed. #### **Water Resources** The Clean Water Act (CWA) of 1977 is an amendment to the Federal Water Pollution Control Act of 1972, is administered by USEPA, and sets the basic structure for regulating discharges of pollutants into U.S. waters. The CWA requires USEPA to establish water quality standards for specified contaminants in surface waters and forbids the discharge of pollutants from a point source into navigable waters without a National Pollutant Discharge Elimination System (NPDES) permit. NPDES permits are issued by USEPA or the appropriate state if it has assumed responsibility. Section 404 of the CWA establishes a Federal program to regulate the discharge of dredge and fill material into waters of the United States. Section 404 permits are issued by the U.S. Army Corps of Engineers (USACE). Waters of the United States include interstate and intrastate lakes, rivers, streams, and wetlands that are used for commerce, recreation, industry, sources of fish, and other purposes. The objective of the CWA is to restore and maintain the chemical, physical, and biological integrity of the Nation's waters. Each agency should consider the impact on water quality from actions such as the discharge of dredge or fill material into U.S. waters from construction, or the discharge of pollutants as a result of facility occupation. Section 303(d) of the CWA requires states and USEPA to identify waters not meeting state water-quality standards and to develop Total Maximum Daily Loads (TMDLs). A TMDL is the maximum amount of a pollutant that a waterbody can receive and still be in compliance with state water-quality standards. After determining TMDLs for impaired waters, states are required to identify all point and nonpoint sources of pollution in a watershed that are contributing to the impairment and to develop an implementation plan that will allocate reductions to each source to meet the state standards. The TMDL program is currently the Nation's most comprehensive attempt to restore and improve water quality. The TMDL program does not explicitly require the protection of riparian areas. However, implementation of the TMDL plans typically calls for restoration of riparian areas as one of the required management measures for achieving reductions in nonpoint source pollutant loadings. The Coastal Zone Management Act (CZMA) of 1972 declares a national policy to preserve, protect, and develop, and, where possible, restore or enhance the resources of the Nation's coastal zone. The coastal zone refers to the coastal waters and the adjacent shorelines including islands, transitional and intertidal areas, salt marshes, wetlands, and beaches, and includes the Great Lakes. The CZMA encourages states to exercise their full authority over the coastal zone, through the development of land and water use programs in cooperation with Federal and local governments. States may apply for grants to help develop and implement management programs to achieve wise use of the land and water resources of the coastal zone. Development projects affecting land or water use or natural resources of a coastal zone, must ensure the project is, to the maximum extent practicable, consistent with the state's coastal zone management program. The Safe Drinking Water Act (SDWA) of 1974 establishes a Federal program to monitor and increase the safety of all commercially and publicly supplied drinking water. Congress amended the SDWA in 1986, mandating dramatic changes in nationwide safeguards for drinking water and establishing new Federal enforcement responsibility on the part of USEPA. The 1986 amendments to the SDWA require USEPA to establish Maximum Contaminant Levels (MCLs), Maximum Contaminant Level Goals (MCLGs), and Best Available Technology (BAT) treatment
techniques for organic, inorganic, radioactive, and microbial contaminants; and turbidity. MCLGs are maximum concentrations below which no negative human health effects are known to exist. The 1996 amendments set current Federal MCLs, MCLGs, and BATs for organic, inorganic, microbiological, and radiological contaminants in public drinking water supplies. EO 11988, *Floodplain Management* (May 24, 1977), directs agencies to consider alternatives to avoid adverse effects and incompatible development in floodplains. An agency may locate a facility in a floodplain if the head of the agency finds there is no practicable alternative. If it is found there is no practicable alternative, the agency must minimize potential harm to the floodplain, and circulate a notice explaining why the action is to be located in the floodplain prior to taking action. Finally, new construction in a floodplain must apply accepted flood proofing and flood protection to include elevating structures above the base flood level rather than filling in land. # **Biological Resources** The Endangered Species Act (ESA) of 1973 establishes a Federal program to conserve, protect, and restore threatened and endangered plants and animals and their habitats. The ESA specifically charges Federal agencies with the responsibility of using their authority to conserve threatened and endangered species. All Federal agencies must ensure any action they authorize, fund, or carry out is not likely to jeopardize the continued existence of an endangered or threatened species or result in the destruction of critical habitat for these species, unless the agency has been granted an exemption. The Secretary of the Interior, using the best available scientific data, determines which species are officially endangered or threatened, and the U.S. Fish and Wildlife Service (USFWS) maintain the list. A list of Federal endangered species can be obtained from the Endangered Species Division, USFWS (703-358-2171). States might also have their own lists of threatened and endangered species which can be obtained by calling the appropriate State Fish and Wildlife office. Some species, such as the bald eagle, also have laws specifically for their protection (e.g., Bald Eagle Protection Act). The Migratory Bird Treaty Act (MBTA) of 1918, as amended, implements treaties and conventions between the United States, Canada, Japan, Mexico, and the former Soviet Union for the protection of migratory birds. Unless otherwise permitted by regulations, the MBTA makes it unlawful to pursue, hunt, take, capture, or kill; attempt to take, capture or kill; possess, offer to or sell, barter, purchase, deliver, or cause to be shipped, exported, imported, transported, carried, or received any migratory bird, part, nest, egg, or product, manufactured or not. The MBTA also makes it unlawful to ship, transport or carry from one state, territory, or district to another, or through a foreign country, any bird, part, nest, or egg that was captured, killed, taken, shipped, transported, or carried contrary to the laws from where it was obtained; and import from Canada any bird, part, nest, or egg obtained contrary to the laws of the province from which it was obtained. The U.S. Department of the Interior has authority to arrest, with or without a warrant, a person violating the MBTA. EO 11514, Protection and Enhancement of Environmental Quality (March 5, 1970), states that the President, with assistance from the Council on Environmental Quality (CEQ), will lead a national effort to provide leadership in protecting and enhancing the environment for the purpose of sustaining and enriching human life. Federal agencies are directed to meet national environmental goals through their policies, programs, and plans. Agencies should also continually monitor and evaluate their activities to protect and enhance the quality of the environment. Consistent with NEPA, agencies are directed to share information about existing or potential environmental problems with all interested parties, including the public, in order to obtain their views. EO 11990, *Protection of Wetlands* (May 24, 1977), directs agencies to consider alternatives to avoid adverse effects and incompatible development in wetlands. Federal agencies are to avoid new construction in wetlands, unless the agency finds there is no practicable alternative to construction in the wetland, and the proposed construction incorporates all possible measures to limit harm to the wetland. Agencies should use economic and environmental data, agency mission statements, and any other pertinent information when deciding whether or not to build in wetlands. EO 11990 directs each agency to provide for early public review of plans for construction in wetlands. EO 13186, Conservation of Migratory Birds (January 10, 2001), creates a more comprehensive strategy for the conservation of migratory birds by the Federal government. EO 13186 provides a specific framework for the Federal government's compliance with its treaty obligations to Canada, Mexico, Russia, and Japan. EO 13186 provides broad guidelines on conservation responsibilities and requires the development of more detailed guidance in a Memorandum of Understanding (MOU). EO 13186 will be coordinated and implemented by the USFWS. The MOU will outline how Federal agencies will promote conservation of migratory birds. EO 13186 requires the support of various conservation planning efforts already in progress; incorporation of bird conservation considerations into agency planning, including NEPA analyses; and reporting annually on the level of take of migratory birds. The Federal Noxious Weed Act (Public Law 93-629) of 1975, as amended in 1990, established a Federal program to control the spread of noxious weeds. The Secretary of Agriculture was given the authority to designate plants as noxious weeds by regulation and the movement of such weeds in interstate or foreign commerce was prohibited except under permit. The Secretary was also given authority to inspect, seize, and destroy products and quarantine areas, if necessary, to prevent the spread of such weeds. The Secretary was also authorized to cooperate with Federal, state, and local agencies; farmer associations, and private individuals in measures to control, eradicate, prevent, or retard the spread of noxious weeds. This law also requires that any environmental assessments or impact statements that are required to implement plant control agreements must be completed within 1 year of the time the need for the document is established. EO 13112, *Invasive Species* (February 3, 1999), provides direction to use relevant programs and authorities to prevent introduction of invasive species, detect and respond rapidly to control populations of invasive species, monitor invasive species populations, provide restoration of native species and habitat conditions in ecosystems that have been invaded, conduct research on invasive species and develop technologies to prevent introduction and provide for environmentally sound control of invasive species, and promote public education on invasive species with means to address them. EO 13112 was created to minimize the economic, ecological, and human health impacts that invasive species cause. #### **Cultural Resources** The National Historic Preservation Act (NHPA) of 1966 sets forth national policy to identify and preserve properties of state, local, and national significance. The NHPA establishes the Advisory Council on Historic Preservation (ACHP), State Historic Preservation Officers (SHPOs), and the National Register of Historic Places (NRHP). ACHP advises the President, Congress, and Federal agencies on historic preservation issues. Section 106 of the NHPA directs Federal agencies to take into account effects of their undertakings (actions and authorizations) on properties included in or eligible for the NRHP. Section 110 sets inventory, nomination, protection, and preservation responsibilities for federally owned cultural properties. Section 106 of the act is implemented by regulations of the ACHP, 36 CFR Part 800. Agencies should coordinate studies and documents prepared under Section 106 with NEPA where appropriate. However, NEPA and NHPA are separate statutes and compliance with one does not constitute compliance with the other. For example, actions which qualify for a categorical exclusion under NEPA might still require Section 106 review under NHPA. It is the responsibility of the agency official to identify properties in the area of potential effects, and whether they are included or eligible for inclusion in the NRHP. Section 110 of the NHPA requires Federal agencies to identify, evaluate, and nominate historic property under agency control to the NRHP. The Archaeological Resource Protection Act (ARPA) of 1979 protects archaeological resources on public and American Indian lands. It provides felony-level penalties for the unauthorized excavation, removal, damage, alteration, or defacement of any archaeological resource, defined as material remains of past human life or activities which are at least 100 years old. Before archaeological resources are excavated or removed from public lands, the Federal land manager must issue a permit detailing the time, scope, location, and specific purpose of the proposed work. ARPA also fosters the exchange of information about archaeological resources between governmental agencies, the professional archaeological community, and private individuals. ARPA is implemented by regulations found in 43 CFR Part 7. The Native American Graves Protection and Repatriation Act (NAGPRA) of 1990 establishes rights of American Indian tribes to claim ownership of certain "cultural items," defined as Native American human remains, funerary objects, sacred objects, and objects of cultural patrimony, held or controlled by Federal agencies. Cultural items discovered on Federal or tribal lands are, in
order of primacy, the property of lineal descendants, if these can be determined, and then the tribe owning the land where the items were discovered or the tribe with the closest cultural affiliation with the items. Discoveries of cultural items on Federal or tribal land must be reported to the appropriate American Indian tribe and the Federal agency with jurisdiction over the land. If the discovery is made as a result of a land use, activity in the area must stop and the items must be protected pending the outcome of consultation with the affiliated tribe. EO 11593, *Protection and Enhancement of the Cultural Environment* (May 13, 1971), directs the Federal government to provide leadership in the preservation, restoration, and maintenance of the historic and cultural environment. Federal agencies are required to locate and evaluate all Federal sites under their jurisdiction or control which might qualify for listing on the NRHP. Agencies must allow the ACHP to comment on the alteration, demolition, sale, or transfer of property which is likely to meet the criteria for listing as determined by the Secretary of the Interior in consultation with the SHPO. Agencies must also initiate procedures to maintain federally owned sites listed on the NRHP. The American Indian Religious Freedom Act of 1978 and Amendments of 1994 recognize that freedom of religion for all people is an inherent right, and traditional American Indian religions are an indispensable and irreplaceable part of Indian life. It also recognized the lack of Federal policy on this issue and made it the policy of the United States to protect and preserve the inherent right of religious freedom for Native Americans. The 1994 Amendments provide clear legal protection for the religious use of peyote cactus as a religious sacrament. Federal agencies are responsible for evaluating their actions and policies to determine if changes should be made to protect and preserve the religious cultural rights and practices of Native Americans. These evaluations must be made in consultation with native traditional religious leaders. EO 13007, *Indian Sacred Sites* (May 24, 1996), provides that agencies managing Federal lands, to the extent practicable, permitted by law, and not inconsistent with agency functions, shall accommodate American Indian religious practitioners' access to and ceremonial use of American Indian sacred sites, shall avoid adversely affecting the physical integrity of such sites, and shall maintain the confidentiality of such sites. Federal agencies are responsible for informing tribes of proposed actions that could restrict future access to or ceremonial use of, or adversely affect the physical integrity of, sacred sites. EO 13287, *Preserve America* (March 3, 2003), orders Federal agencies to take a leadership role in protection, enhancement, and contemporary use of historic properties owned by the Federal government, and promote intergovernmental cooperation and partnerships for preservation and use of historic properties. EO 13287 established new accountability for agencies with respect to inventories and stewardship. # **Socioeconomics and Environmental Justice** EO 12898, Federal Actions to Address Environmental Justice in Minority Populations and Low-Income Populations (February 11, 1994), directs Federal agencies to make achieving environmental justice part of their mission. Agencies must identify and address the adverse human health or environmental effects that its activities have on minority and low-income populations and develop agency wide environmental justice strategies. The strategy must list "programs, policies, planning and public participation processes, enforcement, and/or rulemakings related to human health or the environment that should be revised to promote enforcement of all health and environmental statutes in areas with minority populations and low-income populations, ensure greater public participation, improve research and data collection relating to the health of and environment of minority populations and low-income populations, and identify differential patterns of consumption of natural resources among minority populations and low-income populations." A copy of the strategy and progress reports must be provided to the Federal Working Group on Environmental Justice. Responsibility for compliance with EO 12898 is with each Federal agency. #### **Hazardous Materials and Waste** The Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA) of 1980 authorize USEPA to respond to spills and other releases of hazardous substances to the environment, and authorize the National Oil and Hazardous Substances Pollution Contingency Plan. CERCLA also provides a Federal "Superfund" to respond to emergencies immediately. Although the "Superfund" provides funds for cleanup of sites where potentially responsible parties cannot be identified, USEPA is authorized to recover funds through damages collected from responsible parties. This funding process places the economic burden for cleanup on polluters. The Pollution Prevention Act (PPA) of 1990 encourages manufacturers to avoid the generation of pollution by modifying equipment and processes, redesigning products, substituting raw materials, and making improvements in management techniques, training, and inventory control. Consistent with pollution prevention principles, EO 13423, *Strengthening Federal Environmental, Energy, and Transportation Management* (January 24, 2007 [revoking EO 13148]) sets a goal for all Federal agencies that promotes environmental practices, including acquisition of biobased, environmentally preferable, energy-efficient, water-efficient, and recycled-content products, and use of paper of at least 30 percent post-consumer fiber content. In addition, EO 13423 sets a goal that requires Federal agencies to ensure that they reduce the quantity of toxic and hazardous chemicals and materials acquired, used, or disposed of, increase diversion of solid waste as appropriate, and maintain cost effective waste prevention and recycling programs in their facilities. Additionally, in *Federal Register* Volume 58 Number 18 (January 29, 1993), CEQ provides guidance to Federal agencies on how to "incorporate pollution prevention principles, techniques, and mechanisms into their planning and decision making processes and to evaluate and report those efforts, as appropriate, in documents pursuant to NEPA." The Resource Conservation and Recovery Act (RCRA) of 1976 is an amendment to the Solid Waste Disposal Act. RCRA authorizes USEPA to provide for "cradle-to-grave" management of hazardous waste and sets a framework for the management of nonhazardous municipal solid waste. Under RCRA, hazardous waste is controlled from generation to disposal through tracking and permitting systems, and restrictions and controls on the placement of waste on or into the land. Under RCRA, a waste is defined as hazardous if it is ignitable, corrosive, reactive, toxic, or listed by USEPA as being hazardous. With the Hazardous and Solid Waste Amendments (HSWA) of 1984, Congress targeted stricter standards for waste disposal and encouraged pollution prevention by prohibiting the land disposal of particular wastes. The HSWA amendments strengthen control of both hazardous and nonhazardous waste and emphasize the prevention of pollution of groundwater. The Superfund Amendments and Reauthorization Act (SARA) of 1986 mandates strong clean-up standards and authorizes USEPA to use a variety of incentives to encourage settlements. Title III of SARA authorizes the Emergency Planning and Community Right to Know Act (EPCRA), which requires facility operators with "hazardous substances" or "extremely hazardous substances" to prepare comprehensive emergency plans and to report accidental releases. If a Federal agency acquires a contaminated site, it can be held liable for cleanup as the property owner/operator. A Federal agency can also incur liability if it leases a property, as the courts have found lessees liable as "owners." However, if the agency exercises due diligence by conducting a Phase I Environmental Site Assessment, it can claim the "innocent purchaser" defense under CERCLA. According to Title 42 United States Code (U.S.C.) 9601(35), the current owner/operator must show it undertook "all appropriate inquiry into the previous ownership and uses of the property consistent with good commercial or customary practice" before buying the property to use this defense. The Toxic Substance Control Act (TSCA) of 1976 consists of four titles. Title I established requirements and authorities to identify and control toxic chemical hazards to human health and the environment. TSCA authorized USEPA to gather information on chemical risks, require companies to test chemicals for toxic effects, and regulate chemicals with unreasonable risk. TSCA also singled out polychlorinated biphenyls (PCBs) for regulation, and, as a result, PCBs are being phased out. PCBs are persistent when released into the environment and accumulate in the tissues of living organisms. They have been shown to cause adverse health effects on laboratory animals and could cause adverse health effects in humans. TSCA and its regulations govern the manufacture, processing, distribution, use, marking, storage, disposal, clean-up, and release reporting requirements for numerous chemicals like PCBs. TSCA Title II provides statutory framework for "Asbestos Hazard Emergency Response," which applies only to schools. TSCA Title III, "Indoor Radon Abatement," states indoor air in buildings of the United States should be as free of radon as the outside ambient air. Federal agencies are required to conduct studies on the extent of radon contamination in buildings they own. TSCA Title IV, "Lead Exposure Reduction," directs Federal agencies to "conduct a comprehensive program to promote safe, effective, and affordable monitoring, detection,
and abatement of lead-based paint and other lead exposure hazards," Further, any Federal agency having jurisdiction over a property or facility must comply with all Federal, state, interstate, and local requirements concerning lead-based paint. ### **APPENDIX B** INTERAGENCY AND INTERGOVERNMENTAL COORDINATION FOR ENVIRONMENTAL PLANNING CORRESPONDENCE AND NOTICE OF AVAILABILITY ### Appendix B # **Interagency and Intergovernmental Coordination for Environmental Planning (IICEP) Distribution** The Draft EA and FONSI were made available to the agencies listed below for a 30-day IICEP review period. A copy of the IICEP letter, comments received, and responses to comments received are included below. ### **FEDERAL PARTIES:** Commander, Pacific Division Naval Facilities Engineering Command Attn: Environmental Planning Division 258 Makalapa Drive Suite 100 Pearl Harbor, Hawai'i 96860-3134 Ron Yamada Environmental Protection Specialist, MCBH/LE MCBH Kanoehe Bay, Hawai'i 96863-3062 Nova Blazej Region 9 Coordinator U.S. Environmental Protection Agency 75 Hawthorne St San Francisco, California 94105 Mr. Dean Higuchi Region 9, Pacific Islands Office U.S. Environmental Protection Agency P.O. Box 50003 Honolulu, Hawai'i 96850 U.S. Department of Agriculture State Conservationist Resource Conservation Service P.O. Box 50004 Honolulu, Hawai'i 96850 Mr. Patrick Leonard U.S. Fish and Wildlife Service Pacific Islands Office 300 Ala Moana Blvd Room 3-122, Box 50088 Honolulu, Hawai'i 96850 ### **STATE PARTIES:** Governor Linda Lingle Office of the Governor State Capitol Honolulu, Hawai'i 96813 State of Hawai'i Department of Defense 3949 Diamond Head Road Honolulu, Hawai'i 96816-4495 Ms. Katherine Puana Kealoha, Director Hawai'i State Department of Health Office of Environmental Quality Control 235 S. Beretania St., Suite 702 Honolulu, Hawai'i 96813 State of Hawai'i Department of Land and Natural Resources Land Division 1151 Punchbowl St, Room 220 Honolulu, Hawai'i 96813 State of Hawai'i Department of Land and Natural Resources Division of Forestry and Wildlife 1151 Punchbowl St, Room 325 Honolulu, Hawai'i 96813 Laura H. Theilen, Administrator State Historic Preservation Division Department of Land & Natural Resources 601 Kamokila Boulevard Kapolei, Hawai'i 96707 Hawai'i Coastal Zone Management Program State of Hawai'i, Office of Planning P.O. Box 2359 Honolulu, Hawai'i 96804 Mr. Lance Foster Office of Hawaiian Affairs (OHA) 711 Kapi 'olani Blvd., Suite 500 Honolulu, Hawai 'i 96813 Mr. Keith Kawaoka State of Hawai'i Department of Health Hazard Evaluation and Emergency Response Office (HEER) 919 Ala Moana Blvd, Room 206 Honolulu, Hawai'i 96814 ### **LOCAL PARTIES:** Mayor Mufi Hannemann 530 S. King St Honolulu, Hawai'i 96813 City and County of Honolulu Department of Planning and Permitting 650 South King Street Honolulu, Hawai'i 96813 Chief Engineer Board of Water Supply 630 South Beretania Street Honolulu, Hawai'i 96813 Hui Malama I Na Kupuna 'O Hawai'i Nei Mr. Edward Halealoha Ayau, Esq. 622 Wainaku Avenue Hilo, Hawai'i 96720 Historic Hawai'i Foundation Ms. Kiersten Falkner, Executive Director P.O. Box 1658 Honolulu, Hawai'i 96806 Nation of Hawai'i Mr. Dennis Kanahele 41-1300 Waikupanaha Street Waimanalo, Hawai'i 96795 ### DEPARTMENT OF THE AIR FORCE PACIFIC AIR FORCES MEMORANDUM FOR DISTRIBUTION SEP 2 3 2009 FROM: 718 CES/CC Unit 5261 APO AP 96368-5261 SUBJECT: Solicitation of Input into the Preparation of an Environmental Assessment for the Proposed Construction of New Civil Engineering Workshop at Bellows Air Force Station, O'ahu. - 1. The 718th (718) Civil Engineer Squadron (CES) is preparing an Environmental Assessment to address the proposed construction of a new Civil Engineering (CE) workshop at Bellows Air Force Station (AFS), O'ahu, Hawaii. This workshop will be used by the Facilities Maintenance Team at Bellows AFS. - 2. The purpose of the Proposed Action is to construct a 6,000 square feet (sf), 557 square meters (m²), pre-engineered metal building with conditioned office space, restroom, locker room and break/kitchen area to provide working space for CE personnel. A detailed Description of the Proposed Action and Alternatives (DOPAA) is included as an attachment to this correspondence. - 3. The environmental impact analysis process for the Proposed Action and appropriate Alternatives is being conducted by 718 CES in accordance with the Council on Environmental Quality guidelines pursuant to the requirement of the National Environmental Policy Act of 1969. In accordance with Executive Order 12372, Intergovernmental Review of Federal Programs, we request your participation by reviewing the attached DOPAA and solicit your comments concerning the proposal and any potential environmental issues of concern to you. - 4. The Environmental Analysis for this proposed action will be available for review in the Draft Environmental Assessment available Nov 2009. Separate correspondence will be conducted to fulfill Sect. 106, and CZMA requirements. - 5. Please provide comments directly to Mr. Craig Gorsuch, Det 2, 18 FSS/CEE, Civil Engineering Environmental, 515 Tinker Rd, Bldg. 515, Waimanalo, HI 96795-1903 at (808) 259-4215, craig.gorsuch.ctr@bickam.af.mil, 718 CES/CEAN, Unit 5261 APO, AP 96368-5261, george.komine.ip@kadena.af.mil within 30 days. RICK T. PELZL, CAPT, USAF Commander, Det 2, 18 FSS/CC - 2 Attachments: - 1. Description of the Proposed Action and Alternatives - 2. Distribution List | B-4 | | | | |-----|--|--|--| LINDA LINGLE #### STATE OF HAWAII DEPARTMENT OF LAND AND NATURAL RESOURCES STATE HISTORIC PRESERVATION DIVISION 601 KAMOKILA BOULEVARD, ROOM 555 KAPOLEI, HAWAII 96707 KEN C. KAWAHARA DEPUTY DIRECTOR - WATER BUREAU OF CONVEYANCES COMMISSION ON WATER RESOURCE MANAGEMENT COMMISSION ON WATER RESOURCE MAIACEMENT CONSERVATION AND CASTALL ARMS CONSERVATION AND CASTOUR CES EMPORCEMENT FOREITY AND WILDLIFE HISTORY RESERVATION KAHOOLAWE BLAND RESERVE COMMISSION LAND STATE PARTS LAURA H. THIELEN BOARD OF LAND AND NATURAL RESOURCES COMMESSION ON WATER RESOURCE MANAGEMENT RUSSELL Y, T SUJI FIRST DEPUTY October 22, 2009 Captain Rick T. Pelzl, USAF Commander, Det2 18 FSS/CC C/o Craig Gorsuch cinia sometimentalimi Civil Engineering Environmental 515 Tinker Road Building 515 Waimanalo, Hawaii 96795-1903 LOG NO: 2009,4390 DOC NO: 0910NM29 Dear Mr. Gorsuch: SUBJECT: Section 106 (NHPA) Consultation - Draft EA for construction of a new Civil Engineering Workshop at Bellows Air Force Station, Wamanalo Ahupua'a, Ko'olaupoki District, Island of O'ahu TMK: (1) 4-1-15: 001 Thank you for your submittal of September 23, 2009. The proposed undertaking is the new construction of a Civil Engineering Workshop. The APE is the northern ramp runway 18. We agree an archaeological inventory survey and cultural assessment is needed for this project. The history of Bellows Air Force Station was interesting in this preliminary EA but you did not document the cultural landscape and the archaeological history which is so rich for the Bellows Air Force Station. We suggest your Final EA include this kind of documentation too as it part of the history of the Bellow. Should you have any additional questions or concerns please do not hesitate to contact me, at 692-8015. Sincerely, Nancy McMahon Deputy State Historic Preservation Officer Pancy a. M. Mahon Cc: George.komine@kadena.af.mil Office of Hawaiian Affairs Honolulu, 711 Kapi'olani Boulevard, Suite 500, Honolulu, Hawai'i | B-6 | | | | |-----|--|--|--| | | | | | ### Submittal Sheet for Historic Preservation Review Filling Fees State Historic Preservation Division Department Land and Natural Resources Agency/Firm (Requesting Review): U.S. AIR FOLCE Contact: JEFFEEY PANTALEO Phone: (803) 449-3177 Fax: (803) 448-7903 E-Mail JEFFEEY-PANTALEO. TE R Address: 75 H STEEFT Hickor AFB, HI 76852 Title of Report/Plan: PRE- Construction Chrohatological Resource Survey for the New Civil Engineering Building, Building, | Island: Ocho District | Koolaupeks | Ahupua'a: Waimawala | |--|------------|--------------------------------------| | TMK [(1) 1-1-001:001]: 4-/-/- | | | | Acreage inventoried (hectares). | 1 | Number of new sites inventoried: 5th | | Please characterize survey level:
Reconnaissance or Intensive | INMATER | у | Submitted Plan/Report Fee & Type: (All reports or plans submitted to the SHPD for review shall be accompanied by the appropriate fee in accordance with HAR §13-275-4 and §284-4). Check if Report is a Re-Submittal (no fee charged) \$50 Archaeological Assessment Archaeological Inventory Survey Plan Archaeological, Architectural or Ethnographic Survey Report 5150 \$450 \$150 Preservation Plan Monitoring Plan Archaeological Data Recovery Plan 525 Burial Treatment Plan Archaeological Monitoring Report, if resources reported Archaeological Data Recovery Report \$250 5100 Ethnographic Documentation Report Burial Disinterment Report Osteological Analysis Report \$450 \$25 EXEMPT (Make check payable to "Hawaii Historic Preservation Special Fund") Fee Total: | Date Received: | Payment Method: | | | |----------------|-----------------|------------|--| | | Cash | S | | | | Check: | Check No.: | | | Log. No.: | Receipt Issue | d | | | B-8 | | | | |-----|--|--|--| | | | | | LINDA LINGLE #### STATE OF HAWAII DEPARTMENT OF LAND AND NATURAL RESOURCES POST OFFICE BOX 621 HONOLULU, HAWAII 96809 RESSELL V. TSUIT KEN C. KAWAHARA LOG NO: 2009.4558 DOC NO: 0912NM21 December 14, 2009 Mr. Jeff Pantaleo Archaeologist, Environmental Planning Element 15th Civil Engineer Squadron U. S. Air Force 75 H Street Hickam AFB, Hawai'i 96853-5233 Dear Mr. Pantaleo: SUBJECT: National Historic Preservation Act (NHPA) Section 106 Review- Pre-Contruction Archaeological Resource Survey (Dye and Dye 2009) for Bellows Air Force Station, Wāimanalo Ahupua'a, Ko'olaupoko
District, O'ahu, Hawai'i TMK: (1) 4-1-001: 015 Thank you for providing us the opportunity to review this Pre-construction Archaeological Resources Survey for a New Civil Engineering Building, Bellows Air Force Station, [Day and Dye PhD, TS DYE and Colleagues, Inc. August 2009] which we received on November 12, 2009. The project is for a new Civil Engineering Building at Bellows (AFS). The survey area was 15 x 20 m of Family Circle Road. Four backhoe trenches (totaling 24 m of trenching) were excavated which yielded two traditional Hawaiian fire-pit features assigned SIHP number 50-80-11-4857. Two samples were collected from native wood species ('ilima, alahe'e and 'akoka with bit of 'ulei') for dating. The dates yielded age determinations from 25-232 years [AD 1300-1425; AD1427-1625]. We concur with the recommendation that an archaeological monitor is needed for the actual construction of the Civil Engineering Building. The report is acceptable and meets the minimum requirements for compliance with the Hawaii Administrative Rules (HAR) §13-13-276 Rules Governing Standards for Archaeological Inventory Studies and Reports. Please send one text-searchable PDF version on CD along with a copy of this review letter to the attention of the "SHPD Library" at the Kapolei SHPD office. Please contact me at (808) 692-8015 if you have any questions or concerns regarding this letter. Nancy A. McMahon (Deputy SHPO) Archaeology and Historic Preservation Manager Cc: Tom Dye, TSDye and Colleagues #### **BOARD OF WATER SUPPLY** CITY AND COUNTY OF HONOLULU 630 SOUTH BERETANIA STREET HONOLULU, HI 96843 MUFI HANNEMANN, Mayor RANDALL Y. S. CHUNG, Chairman SAMUEL T. HATA ALLY J. PARK ROBERT K. CUNDIFF WILLIAM K. MAHOE JEOFFREY S. CUDIAMAT, Ex-Officia BRENNON T. MORIOKA, Ex-Officia WAYNE M. HASHIRO, P.E. Manager and Chief Engineer DEAN A. NAKANO Deputy Manager and Chief Engineer Mr. Craig Gorsuch Det 2, 18 FSS/CEE Civil Engineering Environmental 515 Tinker Road, Building 515 Waimanalo, Hawaii 96795-1903 Dear Mr. Gorsuch: Subject: Letter Dated September 23, 2009 Requesting Input into the Preparation of An Environmental Assessment for the Proposed Construction of New Civil Engineering Workshop at Bellows Air Force Station Thank you for the opportunity to comment on the proposed new Civil Engineering Workshop. The existing water system is presently adequate to accommodate the proposed development. However, please be advised that this information is based upon current data and, therefore, the Board of Water Supply reserves the right to change any position or information stated herein up until the final approval of your building permit application. The final decision on the availability of water will be confirmed when the building permit application is submitted for approval. When water is made available, the applicant will be required to pay our Water System Facilities Charges for resource development, transmission and daily storage. The on-site fire protection requirements should be coordinated with the Fire Prevention Bureau of the Honolulu Fire Department. The proposed project is subject to Board of Water Supply Cross-Connection Control and Backflow Prevention requirements prior to the issuance of the Building Permit Applications. If you have any questions, please contact Robert Chun at 748-5443. Very truly yours, KEITH S. SHIDA Program Administrator Customer Care Division Water for Life ... Ka Wai Ola ### DEPARTMENT OF PLANNING AND PERMITTING CITY AND COUNTY OF HONOLULU 650 SOUTH KING STREET, 7^{III} FLOOR + HONOLULU, HAWAII 96813 PHONE: (808) 768-8000 + FAX: (808) 768-6041 DEPT, WEB SITE: <u>www.honolulu.gov</u> + CITY WEB SITE: <u>www.honolulu.gov</u> MUFI HANNEMANN MAYOR October 13, 2009 DAVID K. TANOUE DIRECTOR ROBERT M. SUMITOMO DEFUTY DIRECTOR 2009/ELOG-2345 (df) Mr. Craig Gorsuch Det 2, 18 FSS/CEE, Civil Engineering Environmental 515 Tinker Road, Building 515 Waimanalo, Hawaii 96795-1903 Dear Mr. Gorsuch: Subject: September 2009 Draft Environmental Assessment (DEA) Preparation Notice for the Proposed Construction of New Civil Engineering Workshop At Bellows Air Force Station, Waimanalo, TMK: 4-1-015: 001 This is in response to your September 23, 2009 letter requesting our department's input to the subject project. Our preliminary comments are as follows: - Please be advised that in general, under City ordinance, all military uses and structures are allowed within military F-1 zoning districts. For clarification purposes, however, Federal ownership, Federal funding, and/or F-1 zoning does not automatically prohibit the City from exercising its jurisdiction over a project. - 2. The DEA should include a list of all required permits and approvals. - According to our records, the project site may be listed as an historic site on the State and/or National Registry. Please contact the State Department of Land and Natural Resources, Historic Preservation Division for verification. If there are any questions, please contact Mr. Don Fujii of the Site Development Division at 768-8107. Very truly yours, David K. Tanoue, Director Department of Planning and Permitting DKT:ky [727093] PHONE (808) 594-1888 ### OFFICE OF HAWAIIAN AFFAIRS 711 KAPI'OLANI BOULEVARD, SUITE 500 HONOLULU, HAWAI'I 96813 HRD09/4677 October 6, 2009 Craig Gorsuch Det 2, 18FSS/CEE Civil Engineering Environmental 515 Tinker Road, Bldg, 515 Waimānalo, HI 96795-1903 RE: Solicitation of Input into the Preparation of an Environmental Assessment for the Proposed Construction of New Civil Engineering Workshop at Bellows Air Force Station, Ahupua'a of Waimānalo, District of Ko'olaupoko, Island of O'ahu. Aloha e Craig Gorsuch, The Office of Hawaiian Affairs (OHA) is in receipt of the above-mentioned letter dated September 23, 2009. The 718th Civil Engineer Squadron (CES) is preparing an Environmental Assessment for the proposed construction of a new Civil Engineering (CE) workshop at Bellows Air Force Station (BAFS). OHA has reviewed the project and offers the following comments. The proposed undertaking consist of constructing a 6,000 square feet pre-engineered metal building with conditioned office space, restroom, locker room and break/kitchen area to provide working space for CE personnel. As part of the environmental review process the proposed action and appropriate alternatives for this project are being conducted pursuant to the National Environmental Policy Act of 1969 (NEPA). The proposed action and alternatives include the preferred alternative and only one alternative. The strength of the NEPA alternatives analysis process is to provide a wide range of alternatives and to evaluate them, especially in the Draft Environmental Assessment process. According to the submission, a pre-construction archeological survey will be conducted for the proposed project area. Previous development of a playground has impacted iwi kūpuna in close proximity of the project site. OHA is concerned about further impacts to iwi kūpuna and any other cultural resources that may be present at a selected project site. Craig Gorsuch October 6, 2009 Page 2 Thank you for the opportunity to comment. If you have further questions, please contact Jason Jeremiah by phone at (808) 594-1816 or e-mail him at jasonj@oha.org. 'O wau iho no me ka 'oia'i'o. Clyde W. Nāmu'o Administrator C: Rick T. Pelzl, CAPT, USAF Commander, Det 2, 18 FSS/CC Department of the Air Force Pacific Air Forces > Laura Thielen State Historic Preservation Officer Department of Land and Natural Resources 601 Kamokila Boulevard, Room 555 Kapolei, Hawai'i 96707 ### United States Department of the Interior ### FISH AND WILDLIFE SERVICE Pacific Islands Fish and Wildlife Office 300 Ala Moana Boulevard, Room 3-122, Box 50088 Honofulu, Hawaii 96850 In Reply Refer To: 2010-TA-0005 Mr. Craig Gorsuch Det 2, 18 FSS/CEE Civil Engineering Environmental 515 Tinker Road, Building 515 Waimanalo, Hawaii 96795-1903 OCT 2 9 2009 Subject: Preparation of an Environmental Assessment for the Construction of New Civil Engineering Workshop at Bellows Air Force Station, Oahu #### Dear Mr. Gorsuch: This letter acknowledges the U.S. Fish and Wildlife Service's (Service) receipt of your letter on September 23, 2009. You requested assistance regarding the preparation of a draft Environmental Assessment (DEA) for the proposed construction of a new Civil Engineering workshop at Bellows Air Force Station (AFS), Oahu. The proposed project will construct a 6,000-square foot, pre-engineered metal building with conditioned office space, restroom, locker room, and break/kitchen area. In addition, one properly sized septic tank will be constructed. These comments are provided in accordance with the National Environmental Policy Act of 1969 [42 U.S.C. 4321 et seq.; 83 Stat.852] (NEPA); and other authorities mandating Federal oversight of environmental resources the Endangered Species Act of 1973 [16 U.S.C. 1531 et seq.; 87 Stat. 884], as amended (Act); and the Migratory Bird Treaty Act of 1918 [16 U.S.C. 703 et seq.; 40 Stat. 755] as amended (MBTA). We have reviewed the information you provided and pertinent information in our files, including data compiled by the Hawaii Biodiversity and Mapping Program. The federally endangered Hawaiian coot (Fulica alai), Hawaiian duck (Anas wyvilliana), Hawaiian moorhen (Gallinula chloropus sandvicensis), Hawaiian stilt (Himantopus mexicanus knudseni), Hawaiian hoary bat (Lasiurus cinereus semotus), and threatened green sea turtle (Chelonia mydas) have been observed near the proposed project area. The federally threatened Newell's shearwater (Puffinus auricularis newelli) and MBTA protected wedge-tailed shearwater (P. pacificus), are known to fly through the area. The DEA should address all potential impacts to these federally-protected species. More specifically, the DEA should address all potential impacts to listed seabirds and outline conservation measures to minimize these impacts. Newell's
shearwater fly at night and are attracted to artificially-lighted areas which can result in disorientation and subsequent fallout due to exhaustion or collision with objects such as utility lines, guy wires, and towers that protrude above the vegetation layer. Any increase in the use of night-time lighting, particularly during each year's peak fallout period (September 15 through December 15), could result in seabird injury or mortality. Once grounded, they are vulnerable to predators or often struck by vehicles along roadways. Potential impacts to seabirds could be minimized by shielding outdoor lights associated with the project, minimizing night-time construction, and providing all project staff and residents with information about seabird fallout. All lights, including street lights, should be shielded so the bulb can only be seen from below and use the lowest wattage bulbs possible. We hope this information assists you in your development of a DEA. If you have questions, please contact Aaron Nadig, Fish and Wildlife Biologist (phone: 808-792-9400; fax: 808-792-9581). Sincerely. Fire Loyal Mehrhoff Field Supervisor LINDA LINGLE GOVERNOR OF HAWAI STATE C/F HAWAII DEPARTMENT OF HEALTH P.O. Blox 3378 HONOLULU, HAWAH 96801-3378 CHIYOME LEINAALA FUKINO, M.I in roply, please relai to: File: EHA/HEER Office 2010-056 RP January 22, 2010 Kenneth S. Wilsbach Brigadier General, USAF, Commander 18th Wing DET2, 18 FSS/CC 515 Tinker Road Bellows AFS Waimanalo, HI 96795-1903 Facility/Site: Bellows Air Force Station, Oahu, Hawaii Subject: Review of "Draft Environmental Assessment Addressing Construction of a New Civil Engineering Workshop at Bellows Air Force Station, Oahu, Hawaii" Dear General Wilsbach: The Hawaii Department of Health Hazard Evaluation and Emergency Response Office has reviewed the "Draft Environmental Assessment Addressing Construction of a New Civil Engineering Workshop at Bellows Air Force Station, Oahu, Hawaii". The proposed construction of the new Civil Engineering (CE) Workshop will take place at the north end of the abandoned Runway 18. Excavations will be necessary to build a new foundation for the proposed structure. Please be aware that, should any hazardous materials be encountered during the construction of the CE Workshop, the HEER Office must be notified. Proper measures must then be taken to alleviate possible exposure pathways to construction workers, facility employees, and the environment. Disposition of any hazardous waste encountered should also be coordinated through the HEER Office. Should there be any questions, please do not hesitate to contact me at 586-0957. Thank you for your time and consideration in this matter. Sincerely Richard Palmer, Ph.D. Environmental Health Specialist Hazard Evaluation and Emergency Response Office State of Hawaii Department of Health ### **BOARD OF WATER SUPPLY** CITY AND COUNTY OF HONOLULU 630 SOUTH BERETANIA STREET HONOLULU, HI 96843 MUFI HANNEMANN, Mayor RANDALL Y. S. CHUNG, Chairman SAMUEL T. HATA ALLY J. PARK ROBERT K. CUNDIFF WILLIAM K. MAHOE JEOFFREY S. CUDIAMAT, Ex-Officia BRENNON T. MORIOKA, Ex-Officia WAYNE M. HASHIRO, P.E. Manager and Chief Engineer DEAN A. NAKANO Deputy Manager and Chief Engineer Mr. Craig Gorsuch DET 2, 18 FSS/ CC Civil Engineering Environmental 515 Tinker Road, Building 515 Waimanalo, Hawaii 96795-1903 Dear Mr. Gorsuch: Subject: Your Letter Dated January 7, 2010 on the Environmental Assessment and Finding of No Significant Impact for the Proposed Construction of the New Civil Engineering Workshop at Bellows Air Force Station, TMK: 4-1-015:001 Thank you for the opportunity to comment on the proposed new Civil Engineering Workshop. The existing water system is presently adequate to accommodate the proposed development. However, please be advised that this information is based upon current data and, therefore, the Board of Water Supply reserves the right to change any position or information stated herein up until the final approval of your building permit application. The final decision on the availability of water will be confirmed when the building permit application is submitted for approval. When water is made available, the applicant will be required to pay our Water System Facilities Charges for resource development, transmission and daily storage. The on-site fire protection requirements should be coordinated with the Fire Prevention Bureau of the Honolulu Fire Department. The proposed development is subject to Board of Water Supply cross-connection control and backflow prevention requirements prior to issuance of the building permits. If you have any questions, please contact Robert Chun at 748-5443. Very truly yours, PAUL S. KIKUCHI Chief Financial Officer Customer Care Division Water for Life . . Ra Wai Ola LINDA LINGLE GOVERNOR OF HAWAII ### STATE OF HAWAII DEPARTMENT OF LAND AND NATURAL RESOURCES POST OFFICE BOX 621 HONOLULU, HAWAII 96809 February 5, 2010 LAURA M. THIEGEN CHARPESSIN DOARD OF LOND AND WATURAL RESOURCES CHARMSON ON WATURALS PROF. MANAGEMEN RUSSELL Y. TSUUI KEN C. KAWAHARA NAMATE INSTRUMES. INSTRUMENT OF OVERTIMENT OF THE PROPERTY Mr. Craig Gorsuch LEED AP Environmental Program Manager Bellows Air Force Station Det 2, 18 FSS/CEE 515 Tinker Road Waimanalo, Hawaii 96795-1903 Dear Mr. Gorsuch: Subject: Draft Environmental Assessment (EA) and Finding of No Significant Impact (FONSI) Addressing Construction of A New Civil Engineering Workshop at Bellows Air Force Station, Oahu Thank you for the opportunity to review and comment on the subject matter. The Department of Land and Natural Resources' (DLNR), Land Division distributed or made available your January 7, 2010 memorandum pertaining to the subject matter to DLNR Divisions for their review and comment. They are as follows: Division of Boating & Ocean Recreation No comments Land Division-Oahu District Commission on Water Resource Management No comments No objections Should you have any questions, please feel free to call my Land Division staff at 587-0426. Thank you. Sincerely, Laura H. Thielen Chairperson LINDA LINGLE LAURA II. THIELEN PHARFERRIN BRANGH F LAND ANT NA PAPAL BIRGHREIG MARGOOM ON WATER BORNING MANAGEM #### STATE OF HAWAII DEPARTMENT OF LAND AND NATURAL RESOURCES LAND DIVISION POST OFFICE BOX 621 HONOLULU, HAWAII 96809 January 20, 2010 ### MEMORANDUM #### **DLNR Agencies:** x Div. of Aquatic Resources x Div. of Boating & Ocean Recreation x Engineering Division x Div. of Forestry & Wildlife x Div. of State Parks x Commission on Water Resource Management x_Office of Conservation & Coastal Lands x Land Division - Oahu District x Historic Preservation FROM: SUBJECT; Morris M. Ant Malene Draft Environmental Assessment for Construction of a New Civil Engineering Workshop at Bellows Air Force Station LOCATION: Island of Oahu APPLICANT: Department of the Air Force Transmitted for your review and comment on the above referenced document. We would appreciate your comments on this document. Please submit any comments by January 25, 2010. If no response is received by this date, we will assume your agency has no comments. If you have any questions about this request, please contact my office at 587-0433. Thank you. Attachments We have no objections. We have no comments. Comments are attached. Date: LINDA LINGLE GOVERNOS OF HAWAII LAURA II. THIELEN CHARDERSEN BOARD OF LAND AND NATURAL RESPRECES COMMISSION OF WATER REPRECESSANAMENDO! ## STATE OF HAWAII DEPARTMENT OF LAND AND NATURAL RESOURCES LAND DIVISION POST OFFICE BOX 621 HONOLULU, HAWAII 96809 January 20, 2010 ### MEMORANDUM TO: **DLNR** Agencies: x Div. of Aquatic Resources x Div. of Boating & Ocean Recreation x-Engineering Division x Div. of Forestry & Wildlife x Div. of State Parks x Commission on Water Resource Management x Office of Conservation & Coastal Lands x Land Division -Oahu District x Historic Preservation FROM: Morris M. Att Charlene SUBJECT() Draft Environmental Assessment for Construction of a New Civil Engineering Workshop at Bellows Air Force Station LOCATION: Island of Oahu APPLICANT: Department of the Air Force Transmitted for your review and comment on the above referenced document. We would appreciate your comments on this document. Please submit any comments by January 25, 2010. If no response is received by this date, we will assume your agency has no comments. If you have any questions about this request, please contact my office at 587-0433. Thank you. Attachments () We have no objections. We have no comments. Comments are attached. Signed: Date: 2/ JAN25'18PM12:4380R IU LINDA LINGLE GOVERNOR OF HAWAII LAURA H. THIELEN CHARGESON HOARING LAND AND SALDRAL RESIDENCE CAMBASSES ON WATER GOS RICH MANAGEMEN ## STATE OF HAWAII DEPARTMENT OF LAND AND NATURAL RESOURCES LAND DIVISION POST OFFICE BOX 621 HONOLULU, HAWAII 96809 January 20, 2010 ### MEMORANDUM | TO. | DI ND Aconsisse | | | 0 | |------------------|---|--------------|---------------|----------| | 10. | DLNR Agencies: | | | | | | x_Div. of Aquatic Resources | | | | | | x Div. of Boating & Ocean Recreation | | | | | | x Engineering Division | | 2 | | | | x Div of Forestry & Wildlife | 1200 | 8 | 5 | | ~ • | x Div. of State Parks | A A | 2000 FEB | 定忍 | | 1-12:0 | x Commission on Water Resource Management | o <u></u> ⊆9 | ~ | 20 | | | x Office of Conservation & Coastal Lands | 786 | 2 | DIVISION | | | x Land Division - Oahu District | AGA | U | E CO | | - | x Historic Preservation | ARO | _ | 50 | | 100 | | = 53.50 | | Z | | FROM. | & Morris M. Att Malene | co. | 2 | | | FROM:
SUBJECT | North Nr. All property | | - | | | PORTECT | | New Civil I | Engine | ering | | | Workshop at Rellause Air Force Ctation | | | | Workshop at Bellows Air Force Station LOCATION: Island of Oahu APPLICANT: Department of the Air Force Transmitted for your review and comment on the above referenced document. We would appreciate your comments on this document. Please submit any comments by
January 25, 2010. If no response is received by this date, we will assume your agency has no comments. If you have any questions about this request, please contact my office at 587-0433. Thank you. Attachments We have no objections. We have no comments. Comments are attached. Signed Date: > FILE ID: PRD. 2583 3 DOC:ID: 6056V LINDA LINGLE #### STATE OF HAWAII DEPARTMENT OF LAND AND NATURAL RESOURCES STATE HISTORIC PRESERVATION DIVISION 601 KAMOKILA BOULEVARD, ROOM 555 KAPOLEI, HAWAII 96707 LAURA H. THIELEN ENGINEERING FORESTRY AND WILDLIFE HESTORIC PRESERVATION AWE SLAND RESERVE COMMI LAND STATEPARKS LOG NO: 2010.0286 DOC NO: 1001NM45 January 22, 2010 Craig Gorsuch urang gorsuch@hickam of mil Civil Engineering Environmental 515 Tinker Road Building 515 Waimanalo, Hawaii 96795-1903 Dear Mr. Gorsuch: SUBJECT: Section 106 (NHPA) Consultation - Draft EA for construction of a new Civil Engineering Workshop at Bellows Air Force Station, Wamanalo Ahupua'a, Ko'olaupoki District, Island of O'ahu TMK: (1) 4-1-15: 001 Thank you for your submittal of January 8, 2010. Our previous letter of October 22, 2009 (Log No. 2009.4390/Doc No.0910NM29) still stands. The proposed undertaking is the new construction of a Civil Engineering Workshop. The APE is the northern ramp runway 18. A Pre-construction Archaeological Resources Survey for a New Civil Engineering Building, Bellows Air Force Station, [Day and Dye PhD, TS DYE and Colleagues, Inc. August 2009] for a new Civil Engineering Building at Bellows (AFS). The survey area was 15 x 20 m of Family Circle Road. Four backhoe trenches (totaling 24 m of trenching) were excavated which yielded two traditional Hawaiian fire-pit features assigned SIHP number 50-80-11-4857. Two samples were collected from native wood species ('ilima, alahe'e and 'akoko with bit of 'ulei') for dating. The dates yielded age determinations from 25-232 years [AD 1300-1425; AD1427-1625]. We concur that this project could have the potential for an adverse effect on site 4857. We concur with the recommendation that an archaeological monitor is needed for the actual construction of the Civil Engineering Building. Given archaeological monitoring is needed to mitigate the adverse effect, an approved archaeological monitoring plan is also needed, prior to construction. Should you have any additional questions or concerns please do not hesitate to contact me, at 692-8015. Sincerely, Nancy McMahon Deputy State Historic Preservation Officer Cancy a. M. Mahon Chairperson ### McCain, Sean From: Sent: To: Kimo A. Marion [KMarion@hbws.org] Wednesday, January 20, 2010 2:44 PM Gorsuch, Craig H CTR USAF PACAF 15 CES/CEVQ Comments on the DEA for the new civil engineering workshop at Bellows Airforce Base Subject: ### Hello Craig, Per our conversation today BWS understands that no significant changes have been made to the scope of this project from the previous request for input dated September 23, 2009. Please accept the BWS response dated October 8, 2009 as our continuing comments for this project. Thank you, -Kimo Marion ### McCain, Sean Colemon, Patricia A CIV NAVFAC HI, ARE1 [patricia colemon@navy.mil] Thursday, February 04, 2010 4:14 PM Gorsuch, Craig H CTR USAF PACAF 15 CES/CEVQ From: Sent: To: Muraoka, John T CIV NAVREGHAWAII N45 Cc: Navy Comments to BELLOWS AFB DEA due 05 Feb 10 Subject: Signed By: patricia.colemon@navy.mil Importance: High ### Hi Craig, The Navy is replying with a "no comment" response to the Draft EA and FONSI Addressing Construction of a new Civil Engineering Workshop at Bellows AFS. Our admin assistant is having computer issues, but I wanted to make sure we gave you our reply by your deadline, which is tomorrow. Rest assured that a written response will be mailed to you once repairs have been made. Please feel free to contact me should you have any questions. V/r, Patty A. Colemon NEPA/Natural Resources PM Assistant Regional Engineer's Office Code ARE1, Bldg. 150 Basement Ph: #808-473-4137 x224 Fax: #808-473-4155 ## STATE OF HAWAII DEPARTMENT OF LAND AND NATURAL RESOURCES LAND DIVISION POST OFFICE BOX 621 HONOLULU, HAWAII 96809 February 9, 2010 Mr. Craig Gorsuch LEED AP Environmental Program Manager Bellows Air Force Station Det 2, 18 FSS/CEE 515 Tinker Road Waimanalo, Hawaii 96795-1903 Dear Mr. Gorsuch: Subject: Draft Environmental Assessment (EA) and Finding of No Significant Impact (FONSI) Addressing Construction of A New Civil Engineering lene Elleroler Workshop at Bellows Air Force Station, Oahu Thank you for the opportunity to review and comment on the subject matter. The Department of Land and Natural Resources' (DLNR), Land Division distributed or made available a copy of your report pertaining to the subject matter to Division of Aquatic Resources and Division of State Parks for their review and comment. The Department of Land and Natural Resources has no other comments to offer on the subject matter. Should you have any questions, please feel free to call our office at 587-0433. Thank you. Sincerely, Morris M. Atta Administrator LINDA LINGLE GOVERNOR OF HAWAII LAURA R. THIELEN CHARRERSON DOALD OF LAND AND NATIFEAL RESOURCES COMMISSION ON WATER C. TOURCE MAN ADMITTED RECEIVED STATE PAR'S D. 10 JAN 22 ATD:01 POST OFFICE BOX 621 HONOLULU, HAWAII 96809 January 20, 2010 # **MEMORANDUM** TO: **DLNR Agencies:** x Div. of Aquatic Resources x Div. of Boating & Ocean Recreation x Engineering Division x Div. of Forestry & Wildlife x Div. of State Parks x Commission on Water Resource Management x Office of Conservation & Coastal Lands x Land Division -Oahu District x Historic Preservation FROM: Jo Morris M. Att Shalene SUBJECT Draft Environmental Assessment for Construction of a New Civil Engineering Workshop at Bellows Air Force Station LOCATION: Island of Oahu APPLICANT: Department of the Air Force Transmitted for your review and comment on the above referenced document. We would appreciate your comments on this document. Please submit any comments by January 25, 2010. If no response is received by this date, we will assume your agency has no comments. If you have any questions about this request, please contact my office at 587-0433. Thank you. Attachments () We have no objections. () We have no comments. () Comments are attached. Signed: 2 B-34 LINDA LINGLE # STATE OF HAWAII DEPARTMENT OF LAND AND NATURAL RESOURCES LAND DIVISION POST OFFICE BOX 621 HONOLULU, HAWAII 96809 January 20, 2010 # AQUATIC RESOURCES: LAURA H. THIELEN | + | |---| | - | | + | | Ŧ | | T | | | | Т | | T | | Т | | Г | | Г | | | | | | | | | | | | ֡ | NATURAL RESOURCE STATE OF HAVIAII MEMORANDUM DLNR Agencies: - x Div. of Aquatic Resources - x Div. of Boating & Ocean Recreation - x Engineering Division - x Div. of Forestry & Wildlife - x Div. of State Parks - x Commission on Water Resource Management - x Office of Conservation & Coastal Lands - x Land Division -Oahu District - x Historic Preservation FROM: & Morris M. Att Sharlene SUBJECT() Draft Environmental Assessment for Construction of a New Civil Engineering Workshop at Bellows Air Force Station LOCATION: Island of Oahu APPLICANT: Department of the Air Force Transmitted for your review and comment on the above referenced document. We would appreciate your comments on this document. Please submit any comments by January 25, 2010. If no response is received by this date, we will assume your agency has no comments. If you have any questions about this request, please contact my office at 587-0433. Thank you. Attachments () We have no objections. We have no comments.Comments are attached. () Comments are attached Date: 3 Feb. 2010 ### DEPARTMENT OF THE NAVY COMMANDER NAVY REGION HAWAII 850 TICONDEROGA ST STE 110 PEARL HARBOR HI 96860-5101 5090 Ser N45/166 10 FEB 2010 Mr. Craig Gorsuch, LEED AP Environmental Program Manager Bellows Air Force Station, Det 2, 18 FSS/CEE 515 Tinker Road Waimanalo, HI 96795-1903 Dear Mr. Gorsuch, SUBJECT: DRAFT ENVIRONMENTAL ASSESSMENT AND FINDING OF NO SIGNIFICANT IMPACT ADDRESSING CONSTRUCTION OF A NEW CIVIL ENGINEERING WORKSHOP AT BELLOWS AIR FORCE STATION, O'AHU, HAWAII The Navy has reviewed the Draft Environmental Assessment (EA) and Finding of No Significant Impact addressing construction of a New Civil Engineering Workshop at Bellows Air Force Station, O`ahu, Hawaii and has no comment at this time. Thank you for the opportunity to review this Draft EA. The Navy looks forward to working with you on other issues in the future. Sincerely AARON Y. POENTIS Program Manager Region Environmental Department By direction of the Commander The Draft EA and FONSI were made available to the public for a 30-day review period. The Notice of Availability was published in the *Honolulu Advertiser* and Bellows AFS electronic newsletter. Copies of the Draft EA were also placed on reserve at local libraries such as the Kailua Library, Kaneohe Library, and Waimanalo Library for review. The Draft EA and FONSI were also published in the Office of Environmental Quality Control *Environmental Notice*. In addition, the Draft EA was made available at http://www.bellowsafs.com. No public comments were received. All agencies comments received indicated no comments were needed. The Notice of Availability as it appeared in the *Honolulu Advertiser* and Bellows AFS electronic newsletter; copy of the Office of Environmental Quality Control *Environmental Notice*; and responses received from agencies during the 30-day review period are provided below. # PUBLIC NOTICE United States Air Force ## **Notice of Availability** Draft Environmental Assessment (EA) Addressing Construction of a New Civil Engineering (CE) Workshop at Bellows Air Force Station (AFS), O'ahu, Hawai'i The U.S. Air Force (USAF) at Bellows AFS has completed a Draft EA that evaluates the potential effects of constructing an approximately 6,000-square-foot CE workshop, installing utilities to the new CE workshop, and constructing a properly sized septic tank and leach field to support the new workshop at
Bellows AFS. The analysis considered in detail potential environmental effects of the Proposed Action, Alternative 1, and the No Action Alternative. The results, as found in the EA, show that the Proposed Action and Alternative 1 would not have an adverse impact on the environment, indicating that a Finding of No Significant Impact (FONSI) would be appropriate. An Environmental Impact Statement should not be necessary to implement the Proposed Action. Copies of the Draft EA showing the analysis are available for review at the following libraries: Kailua Library 239 Kuulei Road Kailua, HI 96734 (808) 266-9911 Kaneohe Library 45-829 Kamehameha Hwy Kaneohe, HI 96744 (808) 233-5676 Waimanalo Library 41-1320 Kalanianaole Hwy Waimanlo, HI 96795 (808) 259-2610 The Draft EA is also available at: # http://www.bellowsafs.com Written comments on the Draft EA are invited and will be received for 30 days from the publication of this notice. Comments for consideration by the USAF on this document should be provided in writing to: Notice of Availability as it appeared in *Honolulu Advertiser* and Bellows AFB Electronic Newsletter. # FEDERAL NOTICES Environmental Assessment Addressing Construction of a New Civil Engineering Workshop at Bellows Air Force Station, Oahu Island: Oahu District: Koolaupoko TMK: (1) 4-1-01:15 Proposing Agency: Bellows Air Force Station, Det 2, 18th FSS/CEE, 515 Tinker Road, Waimanalo, HI 96795- 1903. Craig Gorsuch, 259-4227 Approving Agency: 718 CES/CEAN, Unit 5261, Building 3621, Kadena Air Base, Japan APO AP 96368-5261. George Komine/011-81-611-734-2132 (international) Comments: The EA comment period ends Feb. 6, 2010. Address comments to the Proposing Agency Permits: None The purpose of the Proposed Action is to construct a Civil Engineering (CE) workshop to support CE functions and mission requirements, improve working conditions for CE personnel, provide adequate working space for staff members, and bring CE facilities and programs into compliance with Air Force regulations. The public and regulatory agency scoping process focused the analyses on the following environmental resources: cultural resources, geological resources, biological resources, water resources, air quality, safety, infrastructure and transportation, and hazardous materials and wastes. Based on the description of the Proposed Action as set forth in the EA, all activities were found to comply with applicable standards of environmental quality and appropriate subject matter has been coordinated with Federal, state, and local agencies. Based on the information and analysis presented in the EA conducted in accordance with the requirements of the National Environmental Policy Act; the Council on Environmental Quality Regulations; implementing USAF regulations set forth in 32 CFR 989 (Environmental Impact Analysis Process), as amended; and a review of the public and agency comments, implementation of the Proposed Action would not result in significant impacts to the quality of the human or natural environment. Advertisement as it appeared in Office of Environmental Quality Control Environmental Notice. # **APPENDIX C** **AIR QUALITY EMISSION ESTIMATES** **Summary** Summarizes total emissions by calendar year for Proposed Action. **Combustion** Estimates emissions from non-road equipment exhaust. Fugitive Estimates particulate emissions from construction activities including earthmoving, vehicle traffic, and windblown dust. Grading Estimates the number of days of site preparation, to be used for estimating heavy equipment exhaust and earthmoving dust emissions. **Construction Commuter** Estimates emissions for construction workers commuting to the site. AQCR Summarizes total emissions for the State of Hawaii Air Quality Control Region Tier report for 2002, to be used to compare the project to Tier Report regional emissions. #### Air Quality Emissions from Construct Civil Engineering Workshop - Proposed Action CY2010 | | NO_x | VOC | CO | SO ₂ | PM ₁₀ | $PM_{2.5}$ | CO ₂ | |----------------------------|--------|-------|-------|-----------------|------------------|------------|-----------------| | | (ton) | Construction Combustion | 4.784 | 0.462 | 2.109 | 0.377 | 0.344 | 0.334 | 541.810 | | Construction Fugitive Dust | - | - | - | - | 0.434 | 0.022 | - | | Construction Commuter | 0.044 | 0.044 | 0.397 | 0.001 | 0.004 | 0.003 | 52.593 | | TOTAL CY2010 | 4.828 | 0.506 | 2.506 | 0.377 | 0.782 | 0.358 | 594.403 | Note: Total CY2010 PM₁₀/_{2.5} fugitive dust emissions are assuming USEPA 50% control efficiencies. CO₂ emissions converted to metric tons = 539.123 metric tons State of Hawaii's CO₂ emissions = **23,400,000** metric tons (DOE/EIA 2005) Percent of Hawaii's CO₂ emissions = 0.002% metric tons Source: U.S. Department of Energy (DOE)/Energy Information Administration (EIA). 2005. State Carbon Dioxide Emissions Summary for the State of Hawaii. Available online: http://www.eia.doe.gov/oiaf/1605/state/state_emissions.html. Accessed 24 November 2009 Since future year budgets were not readily available, actual 2002 air emissions inventories for the counties were used as an approximation of the regional inventory. Because the Proposed Action is several orders of magnitude below significance, the conclusion would be the same, regardless of whether future year budget data set were used. State of Hawaii Air Quality Control Region | | Point and Area Sources Combined | | | | | | | | | |------|---------------------------------|------------------------|-------------|--------|--------|-------------------|--|--|--| | | NO _x | NO _x VOC CO | | | | PM _{2.5} | | | | | Year | (tpy) | (tpy) | (tpy) (tpy) | | (tpy) | (tpy) | | | | | 2002 | 61,833 | 44,190 | 265,776 | 31,000 | 30,206 | 7,360 | | | | Source: USEPA-AirData NET Tier Report (http://www.epa.gov/air/data/geosel.html). Site visited on 24 November 2009. # Air Emissions from Construct CE Workshop **Determination Significance (Significance Threshold = 10% of regional)** Regional Emissions CY2010 Emissions % of Regional CY2010 | | Point and Area Sources Combined | | | | | | | | | | |-----------------|---------------------------------|---------|-----------------|------------------|-------------------|--|--|--|--|--| | NO _x | VOC | СО | SO ₂ | PM ₁₀ | PM _{2.5} | | | | | | | (tpy) | (tpy) | (tpy) | (tpy) | (tpy) | (tpy) | | | | | | | 61,833 | 44,190 | 265,776 | 31,000 | 30,206 | 7,360 | | | | | | | 4.83 | 0.51 | 2.51 | 0.38 | 0.78 | 0.36 | | | | | | | 0.008% | 0.001% | 0.001% | 0.001% | 0.003% | 0.005% | | | | | | # Combustion Emissions - Proposed Action Combustion Emissions of VOC, NO_x , SO_2 , CO, $PM_{2.5}$, PM_{10} , and CO_2 due to Construction | General Construction Activities | Area Disturbed | | |---------------------------------|------------------------|---| | Construct CE Workshop Facility | 6,000 ft ² | | | Install Utilities | 600 ft ² | Assume 200 feet of utilities by 3 feet wide construction corridor | | Install Leach Field | 10,000 ft ² | Assume 3,000 ft ² of land disturbance | | Total General Construction Area: | 16,600 ft² | | |----------------------------------|------------------------|---| | | 0.381 acres | | | Total Demolition Area: | O ft ² | | | | 0.000 acres | | | Total Pavement Area: | 0.000 ft ² | | | | 0.000 acres | | | Total Disturbed Area: | 16,600 ft ² | | | | 0.381 acres | | | Construction Duration: | 12 months | | | Annual Construction Activity: | 240 days/yr | Assume 12 months, 4 weeks per month, 5 days per week. | # **Emission Factors Used for Construction Equipment** References: Guide to Air Quality Assessment, SMAQMD, 2004; and U.S. EPA NONROAD Emissions Model, Version 2005.0.0 Emission factors are taken from the NONROAD model and were provided to e²M by Larry Landman of the Air Quality and Modeling Center (Landman.Larry@epamail.epa.gov) on 12/14/07. Factors provided are for the weighted average US fleet for CY2007. Assumptions regarding the type and number of equipment are from SMAQMD Table 3-1 unless otherwise noted. Grading | | No. Reqd. ^a | NO _x | VOC _p | СО | SO ₂ ^c | PM ₁₀ | PM _{2.5} | CO ₂ | |--------------------------------|------------------------|-----------------|------------------|----------|------------------------------|------------------|-------------------|-----------------| | Equipment | per 10 acres | (lb/day) | Bulldozer | 1 | 13.60 | 0.96 | 5.50 | 1.02 | 0.89 | 0.87 | 1456.90 | | Motor Grader | 1 | 9.69 | 0.73 | 3.20 | 0.80 | 0.66 | 0.64 | 1141.65 | | Water Truck | 1 | 18.36 | 0.89 | 7.00 | 1.64 | 1.00 | 0.97 | 2342.98 | | Total per 10 acres of activity | 3 | 41.64 | 2.58 | 15.71 | 0.83 | 2.55 | 2.47 | 4941.53 | **Paving** | | No. Reqd. ^a | NO _x | VOC _p | СО | SO ₂ ^c | PM ₁₀ | PM _{2.5} | CO ₂ | |--------------------------------|------------------------|-----------------|------------------|----------|------------------------------|------------------|-------------------|-----------------| | Equipment | per 10 acres | (lb/day) | Paver | 1 | 3.83 | 0.37 | 2.06 | 0.28 | 0.35 | 0.34 | 401.93 | | Roller | 1 | 4.82 | 0.44 | 2.51 | 0.37 | 0.43 | 0.42 | 536.07 | | Truck | 2 | 36.71 | 1.79 | 14.01 | 3.27 | 1.99 | 1.93 | 4685.95 | | Total per 10 acres of activity | 4 | 45.37 | 2.61 | 18.58 | 0.91 | 2.78 | 2.69 | 5623.96 | Demolition | Belliolition | | | | | | | | | |--------------------------------|------------------------|-----------------|------------------|----------|------------------------------|------------------|-------------------|-----------------| | | No. Reqd. ^a | NO _x | VOC _p | CO | SO ₂ ^c | PM ₁₀ | PM _{2.5} | CO ₂ | | Equipment | per 10 acres | (lb/day) | Loader | 1 | 13.45 | 0.99 | 5.58 | 0.95 | 0.93 | 0.90 | 1360.10 | | Haul Truck | 1 | 18.36 | 0.89 | 7.00 | 1.64 | 1.00 | 0.97 | 2342.98 | | Total per 10 acres of activity | 2 |
31.81 | 1.89 | 12.58 | 0.64 | 1.92 | 1.87 | 3703.07 | **Building Construction** | | No. Reqd. ^a | NO _x | VOC _p | СО | SO ₂ ^c | PM ₁₀ | PM _{2.5} | CO ₂ | |--------------------------------|------------------------|-----------------|-------------------------|----------|------------------------------|------------------|-------------------|-----------------| | Equipment ^d | per 10 acres | (lb/day) | Stationary | | | | | | | | | | Generator Set | 1 | 2.38 | 0.32 | 1.18 | 0.15 | 0.23 | 0.22 | 213.06 | | Industrial Saw | 1 | 2.62 | 0.32 | 1.97 | 0.20 | 0.32 | 0.31 | 291.92 | | Welder | 1 | 1.12 | 0.38 | 1.50 | 0.08 | 0.23 | 0.22 | 112.39 | | Mobile (non-road) | | | | | | | | | | Truck | 1 | 18.36 | 0.89 | 7.00 | 1.64 | 1.00 | 0.97 | 2342.98 | | Forklift | 1 | 5.34 | 0.56 | 3.33 | 0.40 | 0.55 | 0.54 | 572.24 | | Crane | 1 | 9.57 | 0.66 | 2.39 | 0.65 | 0.50 | 0.49 | 931.93 | | Total per 10 acres of activity | 6 | 39.40 | 3.13 | 17.38 | 3.12 | 2.83 | 2.74 | 4464.51 | Note: Footnotes for tables are on following page **Architectural Coatings** | | No. Reqd. ^a | NO_x | VOC _p | CO | SO ₂ ^c | PM ₁₀ | PM _{2.5} | CO ₂ | |--------------------------------|------------------------|----------|-------------------------|----------|------------------------------|------------------|-------------------|-----------------| | Equipment | per 10 acres | (lb/day) | (lb/day) | (lb/day) | | (lb/day) | (lb/day) | (lb/day) | | Air Compressor | 1 | 3.57 | 0.37 | 1.57 | 0.25 | 0.31 | 0.30 | 359.77 | | Total per 10 acres of activity | 1 | 3.57 | 0.37 | 1.57 | 0.25 | 0.31 | 0.30 | 359.77 | - a) The SMAQMD 2004 guidance suggests a default equipment fleet for each activity, assuming 10 acres of that activity, (e.g., 10 acres of grading, 10 acres of paving, etc.). The default equipment fleet is increased for each 10 acre increment in the size of the construction project. That is, a 26 acre project would round to 30 acres and the fleet size would be three times the default fleet for a 10 acre project. - b) The SMAQMD 2004 reference lists emission factors for reactive organic gas (ROG). For the purposes of this worksheet ROG = VOC. The NONROAD model contains emissions factors for total HC and for VOC. The factors used here are the VOC factors. - c) The NONROAD emission factors assume that the average fuel burned in nonroad trucks is 1100 ppm sulfur. Trucks that would be used for the Proposed Actions will all be fueled by highway grade diesel fuel which cannot exceed 500 ppm sulfur. These estimates therefore overestimate SO2 emissions by more than a factor of two. - d) Typical equipment fleet for building construction was not itemized in SMAQMD 2004 guidance. The equipment list above was assumed based on SMAQMD 1994 guidance. #### PROJECT-SPECIFIC EMISSION FACTOR SUMMARY | | Equipment | nent Project-Specific Emission Factors (lb/day) | | | | | | | | |--|-------------|---|-------|--------|--------------------|------------------|-------------------|-----------------|--| | Source | Multiplier* | NO_x | VOC | CO | SO ₂ ** | PM ₁₀ | PM _{2.5} | CO ₂ | | | Grading Equipment | 1 | 41.641 | 2.577 | 15.710 | 0.833 | 2.546 | 2.469 | 4941.526 | | | Paving Equipment | 1 | 45.367 | 2.606 | 18.578 | 0.907 | 2.776 | 2.693 | 5623.957 | | | Demolition Equipment | 1 | 31.808 | 1.886 | 12.584 | 0.636 | 1.923 | 1.865 | 3703.074 | | | Building Construction | 1 | 39.396 | 3.130 | 17.382 | 3.116 | 2.829 | 2.744 | 4464.512 | | | Air Compressor for Architectural Coating | 1 | 3.574 | 0.373 | 1.565 | 0.251 | 0.309 | 0.300 | 359.773 | | | Architectural Coating** | | | 8.150 | | | | | | | ^{*}The equipment multiplier is an integer that represents units of 10 acres for purposes of estimating the number of equipment required for the project. Summary of Input Parameters | Cultillary of input i arameters | | | | |---------------------------------|------------|------------|------------| | | Total Area | Total Area | Total Days | | | (ft^2) | (acres) | - | | Grading: | 16,600 | 0.38 | 1 | | Paving: | 0 | 0.00 | 0 | | Demolition: | 0 | 0.00 | 0 | | Building Construction: | 6,000 | 0.14 | 240 | | Architectural Coating | 10.000 | 0.23 | 20 | (from "Grading" worksheet) (per SMAQMD "Air Quality of Thresholds of Significance", 1994) NOTE: The 'Total Days' estimate for paving is calculated by dividing the total number of acres by 0.21 acres/day, which is a factor derived from the 2005 MEANS Heavy Construction Cost Data, 19th Edition, for 'Asphaltic Concrete Pavement, Lots and Driveways - 6" stone base', which provides an estimate of square feet paved per day. There is also an estimate for 'Plain Cement Concrete Pavement', however the estimate for asphalt is used because it is more conservative. The 'Total 'Days' estimate for demolition is calculated by dividing the total number of acres by 0.02 acres/day, which is a factor also derived from the 2005 MEANS reference. This is calculated by averaging the demolition estimates from 'Building Demolition - Small Buildings, Concrete', assuming a height of 30 feet for a two-story building; from 'Building Footings and Foundations Demolition - 6" Thick, Plain Concrete'; and from 'Demolish, Remove Pavement and Curb - Concrete to 6" thick, rod reinforced'. Paving is double-weighted since projects typically involve more paving demolition. The 'Total Days' estimate for building construction is assumed to be 230 days, unless project-specific data is known. **Total Project Emissions by Activity (lbs)** | | NO_x | VOC | CO | SO_2 | PM ₁₀ | $PM_{2.5}$ | CO_2 | |------------------------|----------|--------|----------|--------|------------------|------------|-----------| | Grading Equipment | 41.64 | 2.58 | 15.71 | 0.83 | 2.55 | 2.47 | 4,942 | | Paving | - | - | - | - | - | - | 0 | | Demolition | ı | 1 | 1 | 1 | - | - | 0 | | Building Construction | 9,455.12 | 751.15 | 4,171.75 | 747.92 | 678.97 | 658.60 | 1,071,483 | | Architectural Coatings | 71.48 | 170.46 | 31.31 | 5.02 | 6.19 | 6.00 | 7,195 | | Total Emissions (lbs): | 9,568.24 | 924.20 | 4,218.77 | 753.78 | 687.70 | 667.07 | 1,083,620 | **Results: Total Project Annual Emission Rates** | | NO _x | VOC | СО | SO ₂ | PM ₁₀ | PM _{2.5} | CO ₂ | |--------------------------------|-----------------|--------|----------|-----------------|------------------|-------------------|-----------------| | Total Project Emissions (lbs) | 9,568.24 | 924.20 | 4,218.77 | 753.78 | 687.70 | 667.07 | 1,083,620 | | Total Project Emissions (tons) | 4.78 | 0.46 | 2.11 | 0.38 | 0.34 | 0.33 | 541.81 | ^{**}Emission factor is from the evaporation of solvents during painting, per "Air Quality Thresholds of Significance", SMAQMD, 1994 Example: SMAQMD Emission Factor for Grading Equipment NOx = (Total Grading NOx per 10 acre)*(Equipment Multiplier) #### **Construction Fugitive Dust Emissions - Proposed Action** #### **Construction Fugitive Dust Emission Factors** Emission Factor Units Source General Construction Activities 0.19 ton PM₁₀/acre-month MRI 1996; EPA 2001; EPA 2006 New Road Construction 0.42 ton PM₁₀/acre-month MRI 1996; EPA 2001; EPA 2006 PM_{2.5} Emissions PM_{2.5} Multiplier 0.10 (10% of PM₁₀ EPA 2001; EPA 2006 emissions assumed to be PM_{2.5}) Control Efficiency 0.50 (assume 50% control EPA 2001; EPA 2006 efficiency for PM₁₀ and PM_{2.5} emissions) #### **Project Assumptions** New Roadway Construction (0.42 ton PM ₁₀/acre-month) Duration of Construction Project - months Area - acres General Construction Activities (0.19 ton PM₁₀/acre-month) Duration of Construction Project 12 months Area 0.4 acres | | Project Emissions (tons/year) | | | | | | | | | |---------------------------------|-------------------------------|-----------------------------|--------------------------------|------------------------------|--|--|--|--|--| | | PM ₁₀ uncontrolled | PM ₁₀ controlled | PM _{2.5} uncontrolled | PM _{2.5} controlled | | | | | | | New Roadway Construction | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | General Construction Activities | 0.87 | 0.43 | 0.04 | 0.02 | | | | | | | Total | 0.87 | 0.43 | 0.04 | 0.02 | | | | | | #### **Construction Fugitive Dust Emission Factors** #### **General Construction Activities Emission Factor** **0.19 ton PM₁₀/acre-month** Source: MRI 1996; EPA 2001; EPA 2006 The area-based emission factor for construction activities is based on a study completed by the Midwest Research Institute (MRI) Improvement of Specific Emission Factors (BACM Project No. 1), March 29, 1996. The MRI study evaluated seven construction projects in Nevada and California (Las Vegas, Coachella Valley, South Coast Air Basin, and the San Joaquin Valley). The study determined an average emission factor of 0.11 ton PM₁₀/acre-month for sites without large-scale cut/fill operations. A worst-case emission factor of 0.42 ton PM₁₀/acre-month was calculated for sites with active large-scale earth moving operations. The monthly emission factors are based on 168 work-hours per month (MRI 1996). A subsequent MRI Report in 1999, Estimating Particulate Matter Emissions From Construction Operations, calculated the 0.19 ton PM₁₀/acre-month emission factor by applying 25% of the large-scale earthmoving emission factor (0.42 ton PM₁₀/acre-month) and 75% of the average emission factor (0.11 ton PM₁₀/acre-month). The 0.19 ton PM₁₀/acre-month emission factor is referenced by the EPA for non-residential construction activities in recent procedures documents for the National Emission Inventory (EPA 2001; EPA 2006). The 0.19 ton PM₁₀/acre-month emission factor represents a refinement of EPA's original AP-42 area-based total suspended particulate (TSP) emission factor in Section 13.2.3 Heavy Construction Operations. In addition to the EPA, this methodology is also supported by the South Coast Air Quality Management District as well as the Western Regional Air Partnership (WRAP) which is funded by the EPA and is administered jointly by the
Western Governor's Association and the National Tribal Environmental Council. The emission factor is assumed to encompass a variety of non-residential construction activities including building construction (commercial, industrial, institutional, governmental), public works, and travel on unpaved roads. The EPA National Emission Inventory documentation assumes that the emissio #### **New Road Construction Emission Factor** **0.42 ton PM₁₀/acre-month** Source: MRI 1996; EPA 2001; EPA 2006 The emission factor for new road construction is based on the worst-case conditions emission factor from the MRI 1996 study described above (0.42 tons PM_I)/acre-month). It is assumed that road construction involves extensive earthmoving and heavy construction vehicle travel resulting in emissions that are higher than other general construction projects. The 0.42 ton PM10/acre-month emission factor for road construction is referenced in recent procedures documents for the EPA National Emission Inventory (EPA 2001; EPA 2006). #### PM_{2.5} Multiplier 0.10 $PM_{2.5}$ emissions are estimated by applying a particle size multiplier of 0.10 to PM_{10} emissions. This methodology is consistent with the procedures documents for the National Emission Inventory (EPA 2006). #### Control Efficiency for PM₁₀ and PM_{2.5} 0.50 The EPA National Emission Inventory documentation recommends a control efficiency of 50% for PM₁₀ and PM_{2.5} in PM nonattainment areas (EPA 2006). Wetting controls will be applied during project construction. #### References: EPA 2001. Procedures Document for National Emissions Inventory, Criteria Air Pollutants, 1985-1999. EPA-454/R-01-006. Office of Air Quality Planning and Standards, United States Environmental Protection Agency. March 2001. EPA 2006. Documentation for the Final 2002 Nonpoint Sector (Feb 06 version) National Emission Inventory for Criteria and Hazardous Air Pollutants. Prepared for: Emissions Inventory and Analysis Group (C339-02) Air Quality Assessment Division Office of Air Quality Planning and Standards, United States Environmental Protection Agency. July 2006. MRI 1996. Improvement of Specific Emission Factors (BACM Project No. 1). Midwest Research Institute (MRI). Prepared for the California South Coast Air Quality Management District, March 29, 1996. #### **Grading Schedule - Proposed Action** Estimate of time required to grade a specified area. Input Parameters Construction area: 0.381 acres/yr (from Combustion Worksheet) Qty Equipment: 3.0 (calculated based on 3 pieces of equipment for every 10 acres) #### Assumptions. Terrain is mostly flat. An average of 6" soil is excavated from one half of the site and backfilled to the other half of the site; no soil is hauled off-site or borrowed. 200 hp bulldozers are used for site clearing. 300 hp bulldozers are used for stripping, excavation, and backfill. Vibratory drum rollers are used for compacting. Stripping, Excavation, Backfill and Compaction require an average of two passes each. Excavation and Backfill are assumed to involve only half of the site. #### Calculation of days required for one piece of equipment to grade the specified area. Reference: Means Heavy Construction Cost Data, 19th Ed., R. S. Means, 2005. | | | | | | | | Acres/yr | | |----------------|---------------|--|--------|------------|------------|------------|-----------|------------| | | | | | | Acres per | equip-days | (project- | Equip-days | | Means Line No. | Operation | Description | Output | Units | equip-day) | per acre | specific) | per year | | 2230 200 0550 | Site Clearing | Dozer & rake, medium brush | 8 | acre/day | 8 | 0.13 | 0.38 | 0.05 | | 2230 500 0300 | Stripping | Topsoil & stockpiling, adverse soil | 1,650 | cu. yd/day | 2.05 | 0.49 | 0.38 | 0.19 | | 2315 432 5220 | Excavation | Bulk, open site, common earth, 150' haul | 800 | cu. yd/day | 0.99 | 1.01 | 0.19 | 0.19 | | 2315 120 5220 | Backfill | Structural, common earth, 150' haul | 1,950 | cu. yd/day | 2.42 | 0.41 | 0.19 | 0.08 | | 2315 310 5020 | Compaction | Vibrating roller, 6 " lifts, 3 passes | 2,300 | cu. yd/day | 2.85 | 0.35 | 0.38 | 0.13 | | TOTAL | | | | | | | | 0.64 | Calculation of days required for the indicated pieces of equipment to grade the designated acreage. (Equip)(day)/yr: 0.64 Qty Equipment: 3.00 Grading days/yr: 0.21 #### **Construction Commuter Emissions - Proposed Action** Emissions from construction workers commuting to the job site are estimated in this spreadsheet. Emission Estimation Method: Emission factors from the South Coast Air Quality Management District (SCAQMD) EMFAC 2007 (v 2.3) Model (on-road) were used. These emission factors are available online at http://www.aqmd.gov/ceqa/handbook/onroad/onroad.html. #### Assumptions: Passenger vehicle emission factors for scenario year 2010 are used The average roundtrip commute for a construction worker = 40 miles Number of construction days = 240 days Number of construction workers (daily) = 10 people #### Passenger Vehicle Emission Factors for Year 2010 (lbs/mile) | NO _x | VOC | CO | SO ₂ | PM ₁₀ | PM _{2.5} | CO ₂ | |-----------------|------------|------------|-----------------|------------------|-------------------|-----------------| | 0.00091814 | 0.00091399 | 0.00826276 | 0.00001077 | 0.00008698 | 0.00005478 | 1.09568235 | updated April 24, 2008. Available online: http://www.aqmd.gov/ceqa/handbook/onroad/onroad.html. Accessed 27 May 2009 Notes: The SMAQMD 2007 reference lists emission factors for reactive organic gas (ROG). For purposes of this worksheet ROG = VOC #### **Construction Commuter Emissions** | | NO _x | VOC | СО | SO ₂ | PM ₁₀ | PM _{2.5} | CO ₂ | |------|-----------------|--------|---------|-----------------|------------------|-------------------|-----------------| | lbs | 88.142 | 87.743 | 793.225 | 1.034 | 8.350 | 5.259 | 105185.505 | | tons | 0.044 | 0.044 | 0.397 | 0.0005 | 0.0042 | 0.0026 | 52.593 | Example Calculation: NO_x emissions (lbs) = 60 miles/day * NO_x emission factor (lb/mile) * number of construction days * number of workers # State of Hawaii Air Quality Control Region | | | | | | Point Source | Emissions | | | Area Source Emissions (Non-Point and Mobile Sources) | | | | | | |-------|-------|-------------|-------|--------|------------------|------------|-----------------|-------|--|--------|-----------|------------|-----------------|--------| | Row# | State | County | CO | NO_x | PM ₁₀ | $PM_{2.5}$ | SO ₂ | VOC | CO | NOx | PM_{10} | $PM_{2.5}$ | SO ₂ | VOC | | 1 | HI | Hawaii Co | 286 | 1,620 | 702 | 285 | 4,745 | 156 | 45,375 | 7,520 | 6,001 | 1,182 | 1,200 | 6,606 | | 2 | HI | Honolulu Co | 2,102 | 14,038 | 2,082 | 1,610 | 15,974 | 2,396 | 162,924 | 24,019 | 13,202 | 2,490 | 3,623 | 26,163 | | 3 | HI | Kalawao Co | 0 | 0 | 0 | 0 | 0 | 0 | 47.2 | 8.08 | 765 | 154 | 3.78 | 5.46 | | 4 | HI | Kauai Co | 293 | 2,099 | 55.1 | 52.7 | 286 | 149 | 17,531 | 2,208 | 2,661 | 462 | 225 | 3,131 | | 5 | HI | Maui Co | 6,624 | 5,617 | 746 | 396 | 3,970 | 741 | 30,594 | 4,704 | 3,992 | 728 | 973 | 4,843 | | Grand | | | | | | | | | | | | | | | | Total | | | 9,305 | 23,374 | 3,585 | 2,344 | 24,975 | 3,442 | 256,471 | 38,459 | 26,621 | 5,016 | 6,025 | 40,748 | SOURCE: http://www.epa.gov/air/data/geosel.html USEPA - AirData NET Tier Report *Net Air pollution sources (area and point) in tons per year (2002) Site visited on 24 November 2009. State of Hawaii Air Quality Control Region (40 CFR 81.76) | | CO | NO _x | PM ₁₀ | PM _{2.5} | SO ₂ | VOC | |-------------|---------|-----------------|------------------|-------------------|-----------------|--------| | Honolulu Co | 165,026 | 38,057 | 15,284 | 4,100 | 19,597 | 28,559 | **Summary** Summarizes total emissions by calendar year for Alternative 1. **Combustion** Estimates emissions from non-road equipment exhaust. Fugitive Estimates particulate emissions from construction activities including earthmoving, vehicle traffic, and windblown dust. Grading Estimates the number of days of site preparation, to be used for estimating heavy equipment exhaust and earthmoving dust emissions. **Construction Commuter** Estimates emissions for construction workers commuting to the site. AQCR Summarizes total emissions for the State of Hawaii Air Quality Control Region Tier report for 2002, to be used to compare the project to Tier Report regional emissions. #### Air Quality Emissions from Construct Civil Engineering Workshop - Alternative 1 CY2010 | | NO _x | VOC | CO | SO ₂ | PM ₁₀ | PM _{2.5} | CO ₂ | |----------------------------|-----------------|-------|-------|-----------------|------------------|-------------------|-----------------| | | (ton) | Construction Combustion | 4.786 | 0.462 | 2.110 | 0.377 | 0.344 | 0.334 | 542.086 | | Construction Fugitive Dust | - | - | - | - | 0.438 | 0.022 | - | | Construction Commuter | 0.044 | 0.044 | 0.397 | 0.001 | 0.004 | 0.003 | 52.593 | | TOTAL CY2010 | 4.831 | 0.506 | 2.507 | 0.377 | 0.786 | 0.358 | 594.679 | Note: Total CY2010 PM₁₀/_{2.5} fugitive dust emissions are assuming USEPA 50% control efficiencies. CO₂ emissions converted to metric tons = 539.374 metric tons State of Hawaii's CO₂ emissions = **23,400,000** metric tons (DOE/EIA 2005) Percent of Hawaii's CO₂ emissions = 0.002% metric tons Source: U.S. Department of Energy (DOE)/Energy Information Administration (EIA). 2005. State Carbon Dioxide Emissions Summary for the State of Hawaii. Available online: http://www.eia.doe.gov/oiaf/1605/state/state_emissions.html. Accessed 24 November 2009 Since future year budgets were not readily available, actual 2002 air emissions inventories for the counties were used as an approximation of the regional inventory. Because the Proposed Action is several orders of magnitude below significance, the
conclusion would be the same, regardless of whether future year budget data set were used. State of Hawaii Air Quality Control Region | | | Point and Area Sources Combined | | | | | | | | | | |------|-----------------|---|---------|--------|--------|-------|--|--|--|--|--| | | NO _x | NO _x VOC CO SO ₂ PM ₁₀ PM _{2.5} | | | | | | | | | | | Year | (tpy) | (tpy) | (tpy) | (tpy) | (tpy) | (tpy) | | | | | | | 2002 | 61,833 | 44,190 | 265,776 | 31,000 | 30,206 | 7,360 | | | | | | Source: USEPA-AirData NET Tier Report (http://www.epa.gov/air/data/geosel.html). Site visited on 24 November 2009. # Air Emissions from Construct CE Workshop Determination Significance (Significance Threshold = 10% of regional) Regional Emissions CY2010 Emissions % of Regional CY2010 | | Point and Area Sources Combined | | | | | | | | | | | | |-----------------|---------------------------------|---------|-----------------|------------------|-------------------|--|--|--|--|--|--|--| | NO _x | VOC | СО | SO ₂ | PM ₁₀ | PM _{2.5} | | | | | | | | | (tpy) | (tpy) | (tpy) | (tpy) | (tpy) | (tpy) | | | | | | | | | 61,833 | 44,190 | 265,776 | 31,000 | 30,206 | 7,360 | | | | | | | | | 4.83 | 0.51 | 2.51 | 0.38 | 0.79 | 0.36 | | | | | | | | | 0.008% | 0.001% | 0.001% | 0.001% | 0.003% | 0.005% | | | | | | | | # **Combustion Emissions - Alternative 1** Combustion Emissions of VOC, NO_x , SO_2 , CO, $PM_{2.5}$, PM_{10} , and CO_2 due to Construction | General Construction Activities | Area Disturbed | | |---------------------------------|------------------------|---| | Construct CE Workshop Facility | 6,000 ft ² | | | Install Utilities | 600 ft ² | Assume 200 feet of utilities by 3 feet wide construction corridor | | Install Leach Field | 10,000 ft ² | Assume 3,000 ft ² of land disturbance | | Demolish Building 548 | 130 ft ² | | | Total General Construction Area: | 16,600 ft ²
0.381 acres | | |----------------------------------|---------------------------------------|---| | Total Demolition Area: | 130 ft ² | | | | 0.003 acres | | | Total Pavement Area: | 0.000 ft ² | | | | 0.000 acres | | | Total Disturbed Area: | 16,730 ft ² | | | | 0.384 acres | | | Construction Duration: | 12 months | | | Annual Construction Activity: | 240 days/yr | Assume 12 months, 4 weeks per month, 5 days per week. | # **Emission Factors Used for Construction Equipment** References: Guide to Air Quality Assessment, SMAQMD, 2004; and U.S. EPA NONROAD Emissions Model, Version 2005.0.0 Emission factors are taken from the NONROAD model and were provided to e²M by Larry Landman of the Air Quality and Modeling Center (Landman.Larry@epamail.epa.gov) on 12/14/07. Factors provided are for the weighted average US fleet for CY2007. Assumptions regarding the type and number of equipment are from SMAQMD Table 3-1 unless otherwise noted. Grading | | No. Reqd. ^a | NO_x | AOC_p | CO | SO ₂ c | PM ₁₀ | PM _{2.5} | CO ₂ | |--------------------------------|------------------------|----------|----------|----------|-------------------|------------------|-------------------|-----------------| | Equipment | per 10 acres | (lb/day) | Bulldozer | 1 | 13.60 | 0.96 | 5.50 | 1.02 | 0.89 | 0.87 | 1456.90 | | Motor Grader | 1 | 9.69 | 0.73 | 3.20 | 0.80 | 0.66 | 0.64 | 1141.65 | | Water Truck | 1 | 18.36 | 0.89 | 7.00 | 1.64 | 1.00 | 0.97 | 2342.98 | | Total per 10 acres of activity | 3 | 41.64 | 2.58 | 15.71 | 0.83 | 2.55 | 2.47 | 4941.53 | **Paving** | • | | | | | | | | | |--------------------------------|------------------------|----------|------------------|----------|------------------------------|-----------|------------|-----------------| | | No. Reqd. ^a | NO_x | VOC _p | CO | SO ₂ ^c | PM_{10} | $PM_{2.5}$ | CO ₂ | | Equipment | per 10 acres | (lb/day) | Paver | 1 | 3.83 | 0.37 | 2.06 | 0.28 | 0.35 | 0.34 | 401.93 | | Roller | 1 | 4.82 | 0.44 | 2.51 | 0.37 | 0.43 | 0.42 | 536.07 | | Truck | 2 | 36.71 | 1.79 | 14.01 | 3.27 | 1.99 | 1.93 | 4685.95 | | Total per 10 acres of activity | 4 | 45.37 | 2.61 | 18.58 | 0.91 | 2.78 | 2.69 | 5623.96 | Demolition | Belliolition | | | | | | | | | |--------------------------------|------------------------|-----------------|------------------|----------|------------------------------|------------------|-------------------|-----------------| | | No. Reqd. ^a | NO _x | VOC _p | CO | SO ₂ ^c | PM ₁₀ | PM _{2.5} | CO ₂ | | Equipment | per 10 acres | (lb/day) | Loader | 1 | 13.45 | 0.99 | 5.58 | 0.95 | 0.93 | 0.90 | 1360.10 | | Haul Truck | 1 | 18.36 | 0.89 | 7.00 | 1.64 | 1.00 | 0.97 | 2342.98 | | Total per 10 acres of activity | 2 | 31.81 | 1.89 | 12.58 | 0.64 | 1.92 | 1.87 | 3703.07 | **Building Construction** | <u> </u> | No. Reqd. ^a | NO _x | VOC _p | СО | SO ₂ ^c | PM ₁₀ | PM _{2.5} | CO ₂ | |--------------------------------|------------------------|-----------------|------------------|----------|------------------------------|------------------|-------------------|-----------------| | Equipment ^d | per 10 acres | (lb/day) | Stationary | | | | | | | | | | Generator Set | 1 | 2.38 | 0.32 | 1.18 | 0.15 | 0.23 | 0.22 | 213.06 | | Industrial Saw | 1 | 2.62 | 0.32 | 1.97 | 0.20 | 0.32 | 0.31 | 291.92 | | Welder | 1 | 1.12 | 0.38 | 1.50 | 80.0 | 0.23 | 0.22 | 112.39 | | Mobile (non-road) | | | | | | | | | | Truck | 1 | 18.36 | 0.89 | 7.00 | 1.64 | 1.00 | 0.97 | 2342.98 | | Forklift | 1 | 5.34 | 0.56 | 3.33 | 0.40 | 0.55 | 0.54 | 572.24 | | Crane | 1 | 9.57 | 0.66 | 2.39 | 0.65 | 0.50 | 0.49 | 931.93 | | Total per 10 acres of activity | 6 | 39.40 | 3.13 | 17.38 | 3.12 | 2.83 | 2.74 | 4464.51 | Note: Footnotes for tables are on following page **Architectural Coatings** | | No. Reqd. ^a | NO_x | VOC _p | CO | SO ₂ ^c | PM ₁₀ | PM _{2.5} | CO ₂ | |--------------------------------|------------------------|----------|-------------------------|----------|------------------------------|------------------|-------------------|-----------------| | Equipment | per 10 acres | (lb/day) | (lb/day) | (lb/day) | | (lb/day) | (lb/day) | (lb/day) | | Air Compressor | 1 | 3.57 | 0.37 | 1.57 | 0.25 | 0.31 | 0.30 | 359.77 | | Total per 10 acres of activity | 1 | 3.57 | 0.37 | 1.57 | 0.25 | 0.31 | 0.30 | 359.77 | - a) The SMAQMD 2004 guidance suggests a default equipment fleet for each activity, assuming 10 acres of that activity, (e.g., 10 acres of grading, 10 acres of paving, etc.). The default equipment fleet is increased for each 10 acre increment in the size of the construction project. That is, a 26 acre project would round to 30 acres and the fleet size would be three times the default fleet for a 10 acre project. - b) The SMAQMD 2004 reference lists emission factors for reactive organic gas (ROG). For the purposes of this worksheet ROG = VOC. The NONROAD model contains emissions factors for total HC and for VOC. The factors used here are the VOC factors. - c) The NONROAD emission factors assume that the average fuel burned in nonroad trucks is 1100 ppm sulfur. Trucks that would be used for the Proposed Actions will all be fueled by highway grade diesel fuel which cannot exceed 500 ppm sulfur. These estimates therefore overestimate SO2 emissions by more than a factor of two. - d) Typical equipment fleet for building construction was not itemized in SMAQMD 2004 guidance. The equipment list above was assumed based on SMAQMD 1994 guidance. #### PROJECT-SPECIFIC EMISSION FACTOR SUMMARY | | Equipment | Project-Specific Emission Factors (lb/day) | | | | | | | | | |--|-------------|--|-------|--------|--------------------|------------------|-------------------|-----------------|--|--| | Source | Multiplier* | NO_x | VOC | CO | SO ₂ ** | PM ₁₀ | PM _{2.5} | CO ₂ | | | | Grading Equipment | 1 | 41.641 | 2.577 | 15.710 | 0.833 | 2.546 | 2.469 | 4941.526 | | | | Paving Equipment | 1 | 45.367 | 2.606 | 18.578 | 0.907 | 2.776 | 2.693 | 5623.957 | | | | Demolition Equipment | 1 | 31.808 | 1.886 | 12.584 | 0.636 | 1.923 | 1.865 | 3703.074 | | | | Building Construction | 1 | 39.396 | 3.130 | 17.382 | 3.116 | 2.829 | 2.744 | 4464.512 | | | | Air Compressor for Architectural Coating | 1 | 3.574 | 0.373 | 1.565 | 0.251 | 0.309 | 0.300 | 359.773 | | | | Architectural Coating** | | | 8.150 | | | | | | | | ^{*}The equipment multiplier is an integer that represents units of 10 acres for purposes of estimating the number of equipment required for the project. Summary of Input Parameters | Cultillary of input i arameters | | | | |---------------------------------|------------|------------|------------| | | Total Area | Total Area | Total Days | | | (ft^2) | (acres) | - | | Grading: | 16,730 | 0.38 | 1 | | Paving: | 0 | 0.00 | 0 | | Demolition: | 130 | 0.00 | 0 | | Building Construction: | 6,000 | 0.14 | 240 | | Architectural Coating | 10.000 | 0.23 | 20 | (from "Grading" worksheet) (per SMAQMD "Air Quality of Thresholds of Significance", 1994) NOTE: The 'Total Days' estimate for paving is calculated by dividing the total number of acres by 0.21 acres/day, which is a factor derived from the 2005 MEANS Heavy Construction Cost Data, 19th Edition, for 'Asphaltic Concrete Pavement, Lots and Driveways - 6" stone base', which provides an estimate of square feet paved per day. There is also an estimate for 'Plain Cement Concrete Pavement', however the estimate for asphalt is used because it is more conservative. The 'Total 'Days' estimate for demolition is calculated by dividing the total number of acres by 0.02 acres/day, which is a factor also derived from the 2005 MEANS reference. This is calculated by averaging the demolition estimates from 'Building Demolition - Small Buildings, Concrete', assuming a height of 30 feet for a two-story building; from 'Building Footings and Foundations Demolition - 6" Thick,
Plain Concrete'; and from 'Demolish, Remove Pavement and Curb - Concrete to 6" thick, rod reinforced'. Paving is double-weighted since projects typically involve more paving demolition. The 'Total Days' estimate for building construction is assumed to be 230 days, unless project-specific data is known. **Total Project Emissions by Activity (lbs)** | | NO_x | VOC | CO | SO_2 | PM ₁₀ | $PM_{2.5}$ | CO_2 | |------------------------|----------|--------|----------|--------|------------------|------------|-----------| | Grading Equipment | 41.64 | 2.58 | 15.71 | 0.83 | 2.55 | 2.47 | 4,942 | | Paving | - | - | - | - | - | - | 0 | | Demolition | 4.75 | 0.28 | 1.88 | 0.09 | 0.29 | 0.28 | 553 | | Building Construction | 9,455.12 | 751.15 | 4,171.75 | 747.92 | 678.97 | 658.60 | 1,071,483 | | Architectural Coatings | 71.48 | 170.46 | 31.31 | 5.02 | 6.19 | 6.00 | 7,195 | | Total Emissions (lbs): | 9,572.99 | 924.48 | 4,220.65 | 753.87 | 687.99 | 667.35 | 1,084,172 | **Results: Total Project Annual Emission Rates** | | NO _x | VOC | СО | SO ₂ | PM ₁₀ | PM _{2.5} | CO ₂ | |--------------------------------|-----------------|--------|----------|-----------------|------------------|-------------------|-----------------| | Total Project Emissions (lbs) | 9,572.99 | 924.48 | 4,220.65 | 753.87 | 687.99 | 667.35 | 1,084,172 | | Total Project Emissions (tons) | 4.79 | 0.46 | 2.11 | 0.38 | 0.34 | 0.33 | 542.09 | ^{**}Emission factor is from the evaporation of solvents during painting, per "Air Quality Thresholds of Significance", SMAQMD, 1994 Example: SMAQMD Emission Factor for Grading Equipment NOx = (Total Grading NOx per 10 acre)*(Equipment Multiplier) #### Construction Fugitive Dust Emissions - Alternative 1 #### **Construction Fugitive Dust Emission Factors** Emission Factor Units Source General Construction Activities 0.19 ton PM₁₀/acre-month MRI 1996; EPA 2001; EPA 2006 New Road Construction 0.42 ton PM₁₀/acre-month MRI 1996; EPA 2001; EPA 2006 PM_{2.5} Emissions PM_{2.5} Multiplier 0.10 (10% of PM₁₀ EPA 2001; EPA 2006 emissions assumed to be PM_{2.5}) Control Efficiency 0.50 (assume 50% control EPA 2001; EPA 2006 efficiency for PM₁₀ and PM_{2.5} emissions) #### **Project Assumptions** New Roadway Construction (0.42 ton PM ₁₀/acre-month) Duration of Construction Project - months Area - acres General Construction Activities (0.19 ton PM₁₀/acre-month) Duration of Construction Project 12 months Area 0.4 acres | | Project Emissions (tons/year) | | | | | | |---------------------------------|-------------------------------|-----------------------------|--------------------------------|------------------------------|--|--| | | PM ₁₀ uncontrolled | PM ₁₀ controlled | PM _{2.5} uncontrolled | PM _{2.5} controlled | | | | New Roadway Construction | 0.00 | 0.00 | 0.00 | 0.00 | | | | General Construction Activities | 0.88 | 0.44 | 0.04 | 0.02 | | | | Total | 0.88 | 0.44 | 0.04 | 0.02 | | | #### **Construction Fugitive Dust Emission Factors** #### **General Construction Activities Emission Factor** **0.19 ton PM₁₀/acre-month** Source: MRI 1996; EPA 2001; EPA 2006 The area-based emission factor for construction activities is based on a study completed by the Midwest Research Institute (MRI) Improvement of Specific Emission Factors (BACM Project No. 1), March 29, 1996. The MRI study evaluated seven construction projects in Nevada and California (Las Vegas, Coachella Valley, South Coast Air Basin, and the San Joaquin Valley). The study determined an average emission factor of 0.11 ton PM₁₀/acre-month for sites without large-scale cut/fill operations. A worst-case emission factor of 0.42 ton PM₁₀/acre-month was calculated for sites with active large-scale earth moving operations. The monthly emission factors are based on 168 work-hours per month (MRI 1996). A subsequent MRI Report in 1999, Estimating Particulate Matter Emissions From Construction Operations, calculated the 0.19 ton PM₁₀/acre-month emission factor by applying 25% of the large-scale earthmoving emission factor (0.42 ton PM₁₀/acre-month) and 75% of the average emission factor (0.11 ton PM₁₀/acre-month). The 0.19 ton PM₁₀/acre-month emission factor is referenced by the EPA for non-residential construction activities in recent procedures documents for the National Emission Inventory (EPA 2001; EPA 2006). The 0.19 ton PM₁₀/acre-month emission factor represents a refinement of EPA's original AP-42 area-based total suspended particulate (TSP) emission factor in Section 13.2.3 Heavy Construction Operations. In addition to the EPA, this methodology is also supported by the South Coast Air Quality Management District as well as the Western Regional Air Partnership (WRAP) which is funded by the EPA and is administered jointly by the Western Governor's Association and the National Tribal Environmental Council. The emission factor is assumed to encompass a variety of non-residential construction activities including building construction (commercial, industrial, institutional, governmental), public works, and travel on unpaved roads. The EPA National Emission Inventory documentation assumes that the emissio #### **New Road Construction Emission Factor** **0.42 ton PM₁₀/acre-month** Source: MRI 1996; EPA 2001; EPA 2006 The emission factor for new road construction is based on the worst-case conditions emission factor from the MRI 1996 study described above (0.42 tons PM_I)/acre-month). It is assumed that road construction involves extensive earthmoving and heavy construction vehicle travel resulting in emissions that are higher than other general construction projects. The 0.42 ton PM10/acre-month emission factor for road construction is referenced in recent procedures documents for the EPA National Emission Inventory (EPA 2001; EPA 2006). #### PM_{2.5} Multiplier 0.10 $PM_{2.5}$ emissions are estimated by applying a particle size multiplier of 0.10 to PM_{10} emissions. This methodology is consistent with the procedures documents for the National Emission Inventory (EPA 2006). #### Control Efficiency for PM₁₀ and PM_{2.5} 0.50 The EPA National Emission Inventory documentation recommends a control efficiency of 50% for PM₁₀ and PM_{2.5} in PM nonattainment areas (EPA 2006). Wetting controls will be applied during project construction. #### References: EPA 2001. Procedures Document for National Emissions Inventory, Criteria Air Pollutants, 1985-1999. EPA-454/R-01-006. Office of Air Quality Planning and Standards, United States Environmental Protection Agency. March 2001. EPA 2006. Documentation for the Final 2002 Nonpoint Sector (Feb 06 version) National Emission Inventory for Criteria and Hazardous Air Pollutants. Prepared for: Emissions Inventory and Analysis Group (C339-02) Air Quality Assessment Division Office of Air Quality Planning and Standards, United States Environmental Protection Agency. July 2006. MRI 1996. Improvement of Specific Emission Factors (BACM Project No. 1). Midwest Research Institute (MRI). Prepared for the California South Coast Air Quality Management District, March 29, 1996. #### **Grading Schedule - Alternative 1** Estimate of time required to grade a specified area. Input Parameters Construction area: 0.384 acres/yr (from Combustion Worksheet) Qty Equipment: 3.0 (calculated based on 3 pieces of equipment for every 10 acres) ### Assumptions. Terrain is mostly flat. An average of 6" soil is excavated from one half of the site and backfilled to the other half of the site; no soil is hauled off-site or borrowed. 200 hp bulldozers are used for site clearing. 300 hp bulldozers are used for stripping, excavation, and backfill. Vibratory drum rollers are used for compacting. Stripping, Excavation, Backfill and Compaction require an average of two passes each. Excavation and Backfill are assumed to involve only half of the site. #### Calculation of days required for one piece of equipment to grade the specified area. Reference: Means Heavy Construction Cost Data, 19th Ed., R. S. Means, 2005. | | | | | | | | Acres/yr | | |----------------|---------------|--|--------|------------|------------|------------|-----------|------------| | | | | | | Acres per | equip-days | (project- | Equip-days | | Means Line No. | Operation | Description | Output | Units | equip-day) | per acre | specific) | per year | | 2230 200 0550 | Site Clearing | Dozer & rake, medium brush | 8 | acre/day | 8 | 0.13 | 0.38 | 0.05 | | 2230 500 0300 | Stripping | Topsoil & stockpiling, adverse soil | 1,650 | cu. yd/day | 2.05 | 0.49 | 0.38 | 0.19 | | 2315 432 5220 | Excavation | Bulk, open site, common earth, 150' haul | 800 | cu. yd/day | 0.99 | 1.01 | 0.19 | 0.19 | | 2315 120 5220 | Backfill | Structural, common earth, 150' haul | 1,950 | cu. yd/day | 2.42 | 0.41 | 0.19 | 0.08 | | 2315 310 5020 | Compaction | Vibrating roller, 6 " lifts, 3 passes | 2,300 | cu. yd/day | 2.85 | 0.35 | 0.38 | 0.13 | | TOTAL | | | | | | | | 0.64 | Calculation of days required for the indicated pieces of equipment to grade the designated acreage. (Equip)(day)/yr: 0.64 Qty Equipment: 3.00 Grading days/yr: 0.21 #### **Construction Commuter Emissions - Alternative 1** Emissions from construction workers commuting to the job site are estimated in this spreadsheet. Emission Estimation Method: Emission factors from the South Coast Air Quality Management District (SCAQMD) EMFAC 2007 (v 2.3) Model (on-road) were used. These emission factors are available online at http://www.aqmd.gov/ceqa/handbook/onroad/onroad.html. #### Assumptions: Passenger vehicle emission factors for scenario year 2010 are used The average roundtrip commute for a construction worker = 40 miles Number of construction days = 240 days Number of construction workers (daily) = 10 people #### Passenger Vehicle Emission Factors for Year 2010 (lbs/mile) | | NO _x | VOC | СО | SO ₂ | PM ₁₀ | PM _{2.5} | CO ₂ | |---|-----------------|------------|------------|-----------------|------------------|-------------------
-----------------| | Г | 0.00091814 | 0.00091399 | 0.00826276 | 0.00001077 | 0.00008698 | 0.00005478 | 1.09568235 | updated April 24, 2008. Available online: http://www.aqmd.gov/ceqa/handbook/onroad/onroad.html. Accessed 27 May 2009 Notes: The SMAQMD 2007 reference lists emission factors for reactive organic gas (ROG). For purposes of this worksheet ROG = VOC #### **Construction Commuter Emissions** | | NO _x | VOC | СО | SO ₂ | PM ₁₀ | PM _{2.5} | CO ₂ | |------|-----------------|--------|---------|-----------------|------------------|-------------------|-----------------| | lbs | 88.142 | 87.743 | 793.225 | 1.034 | 8.350 | 5.259 | 105185.505 | | tons | 0.044 | 0.044 | 0.397 | 0.0005 | 0.0042 | 0.0026 | 52.593 | Example Calculation: NO_x emissions (lbs) = 60 miles/day * NO_x emission factor (lb/mile) * number of construction days * number of workers # State of Hawaii Air Quality Control Region | | | | | | Point Source | Emissions | | | Area | a Source Em | issions (Nor | -Point and N | Mobile Sourc | es) | |-------|-------|-------------|-------|--------|------------------|------------|-----------------|-------|---------|-------------|--------------|--------------|-----------------|--------| | Row# | State | County | CO | NO_x | PM ₁₀ | $PM_{2.5}$ | SO ₂ | VOC | CO | NOx | PM_{10} | $PM_{2.5}$ | SO ₂ | VOC | | 1 | HI | Hawaii Co | 286 | 1,620 | 702 | 285 | 4,745 | 156 | 45,375 | 7,520 | 6,001 | 1,182 | 1,200 | 6,606 | | 2 | HI | Honolulu Co | 2,102 | 14,038 | 2,082 | 1,610 | 15,974 | 2,396 | 162,924 | 24,019 | 13,202 | 2,490 | 3,623 | 26,163 | | 3 | HI | Kalawao Co | 0 | 0 | 0 | 0 | 0 | 0 | 47.2 | 8.08 | 765 | 154 | 3.78 | 5.46 | | 4 | HI | Kauai Co | 293 | 2,099 | 55.1 | 52.7 | 286 | 149 | 17,531 | 2,208 | 2,661 | 462 | 225 | 3,131 | | 5 | HI | Maui Co | 6,624 | 5,617 | 746 | 396 | 3,970 | 741 | 30,594 | 4,704 | 3,992 | 728 | 973 | 4,843 | | Grand | | | | | | | | | | | | | | | | Total | | | 9,305 | 23,374 | 3,585 | 2,344 | 24,975 | 3,442 | 256,471 | 38,459 | 26,621 | 5,016 | 6,025 | 40,748 | SOURCE: http://www.epa.gov/air/data/geosel.html USEPA - AirData NET Tier Report *Net Air pollution sources (area and point) in tons per year (2002) Site visited on 24 November 2009. State of Hawaii Air Quality Control Region (40 CFR 81.76) | | CO | NO _x | PM ₁₀ | PM _{2.5} | SO ₂ | VOC | |-------------|---------|-----------------|------------------|-------------------|-----------------|--------| | Honolulu Co | 165,026 | 38,057 | 15,284 | 4,100 | 19,597 | 28,559 | # **APPENDIX D** HAWAI'I COASTAL ZONE MANAGEMENT PROGRAM FEDERAL CONSISTENCY ASSESSMENT FORM # HAWAII CZM PROGRAM FEDERAL CONSISTENCY ASSESSMENT FORM ## RECREATIONAL RESOURCES Objective: Provide coastal recreational opportunities accessible to the public. # Policies: - 1) Improve coordination and funding of coastal recreation planning and management. - Provide adequate, accessible, and diverse recreational opportunities in the coastal zone management area by: - a) Protecting coastal resources uniquely suited for recreational activities that cannot be provided in other areas; - Requiring replacement of coastal resources having significant recreational value, including but not limited to surfing sites and sandy beaches, when such resources will be unavoidably damaged by development; or requiring reasonable monetary compensation to the State for recreation when replacement is not feasible or desirable; - c) Providing and managing adequate public access, consistent with conservation of natural resources, to and along shorelines with recreational value; - d) Providing an adequate supply of shoreline parks and other recreational facilities suitable for public recreation; - e) Encouraging expanded public recreational use of county, State, and Federally owned or controlled shoreline lands and waters having recreational value; - f) Adopting water quality standards and regulating point and non-point sources of pollution to protect and where feasible, restore the recreational value of coastal waters; - g) Developing new shoreline recreational opportunities, where appropriate, such as artificial reefs for surfing and fishing; and - h) Encouraging reasonable dedication of shoreline areas with recreational value for public use as part of discretionary approvals or permits by the land use commission, board of land and natural resources, County planning commissions; and crediting such dedication against the requirements of section 46-6. # RECREATIONAL RESOURCES (continued) | Check | either "Yes" or "No" for each of the following questions: | <u>Yes</u> | <u>No</u> | |-------|--|------------|-----------| | 1. | Will the proposed action involve or be near a dedicated public right-of-way? | | X | | 2. | Does the project site abut the shoreline? | | X | | 3. | Is the project site near a State or County park? | | X | | 4. | Is the project site near a perennial stream? | | X | | 5. | Will the proposed action occur in or affect a surf site? | | X | | 6. | Will the proposed action occur in or affect a popular fishing area? | | X | | 7. | Will the proposed action occur in or affect a recreational or boating area? | | X | | 8. | Is the project site near a sandy beach? | | X | | 9. | Are there swimming or other recreational uses in the area? | X | | # Discussion: Although Bellows Air Force Station is a recreational and training installation and includes a stretch of beachfront property, the Proposed Action is located interior to the installation on paved and disturbed surfaces. # HISTORIC RESOURCES <u>Objective:</u> Protect, preserve, and where desirable, restore those natural and man-made historic and pre-historic resources in the coastal zone management area that are significant in Hawaiian and American history and culture. # Policies: - 1) Identify and analyze significant archaeological resources; - 2) Maximize information retention through preservation of remains and artifacts or salvage operations; and - 3) Support State goals for protection, restoration, interpretation, and display of historic resources. | Che | ck either "Yes" or "No" for each of the following questions: | <u>Yes</u> | <u>No</u> | |-----|---|------------|-----------| | 1. | Is the project site within a historic/cultural district? | X | | | 2. | Is the project site listed on or nominated to the Hawaii or National register of historic places? | X | | | 3. | Does the project site include undeveloped land which has not been surveyed by an archaeologist? | | X | | 4. | Has a site survey revealed any information on historic or archaeological resources? | X | | | 5. | Is the project site within or near a Hawaiian fishpond or historic settlement area? | X | | ### Discussion: A pre-construction archaeological resource survey consisting of exploratory excavation of four backhoe trenches was conducted at the Proposed Action location for the new CE workshop. Two shallow traditional Hawaiian fire-pit features, one pit of unknown function, a small historic-era trash deposit, and a disturbed paleosol (cultural layer) present throughout the project area were identified during the exploratory excavations. No human remains were encountered during the preconstruction exploratory trenching. In addition, the Proposed Action is on an asphalt-paved World War II runway (completed in 1943) that is considered eligible for the NRHP under Criterion A. All construction activities will be monitored by a qualified archaeologist and SHPO has been coordinated with on potential impacts and environmental protection measures. # SCENIC AND OPEN SPACE RESOURCES Objective: Protect, preserve and where desirable, restore or improve the quality of coastal scenic and open space resources. # Policies: - 1) Identify valued scenic resources in the coastal zone management area; - 2) Insure that new developments are compatible with their visual environment by designing and locating such developments to minimize the alteration of natural landforms and existing public views to and along the shoreline; - 3) Preserve, maintain and where desirable, improve and restore shoreline open space and scenic resources; and - 4) Encourage those developments that are not coastal dependent to locate in inland areas. | Che | ck either "Yes" or "No" for each of the following questions: | <u>Yes</u> | <u>No</u> | |-----|--|------------|-----------| | 1. | Does the project site abut a scenic landmark? | | X | | 2. | Does the proposed action involve the construction of a multi-story structure or structures? | | X | | 3. | Is the project site adjacent to undeveloped parcels? | | X | | 4. | Does the proposed action involve the construction of structures visible between the nearest coastal roadway and the shoreline? | | X | | 5. | Will the proposed action involve construction in or on waters seaward of the shoreline? On or near a beach? | | X | # Discussion: # **COASTAL ECOSYSTEMS** Objective: Protect valuable coastal ecosystems from disruption and minimize adverse impacts on all coastal ecosystems. # Policies: - 1) Improve the technical basis for natural resources management; - 2) Preserve valuable coastal ecosystems of significant biological or economic importance; - 3) Minimize disruption or degradation of coastal water ecosystems by effective regulation of stream diversions, channelization, and similar land water uses, recognizing competing water needs; and - 4) Promote water quantity and quality planning and management practices, which reflect the tolerance of fresh water and marine ecosystems and prohibit land and water uses, which violate State, water quality standards. | Chec | ck either "Yes" or "No" for each of
the following questions: | <u>Y es</u> | <u>No</u> | |------|--|-------------|-----------| | 1. | Does the proposed action involve dredge or fill activities? | | X | | 2. | Is the project site within the Shoreline Setback Area | | X | | | (20 to 40 feet inland of the shoreline)? | | | | 3. | Will the proposed action require some form of effluent discharge | | X | | | into a body of water? | | | | 4. | Will the proposed action require earthwork beyond clearing and grubbing? | X | | | 5. | Will the proposed action include the construction of special waste treatment | X | | | | facilities, such as injection wells, discharge pipes, or cesspools? | | | | 6. | Is an intermittent or perennial stream located on or near the project site? | | X | | 7. | Does the project site provide habitat for endangered species of plants, | | X | | | birds, or mammals? | | | | 8. | Is any such habitat located nearby? | | X | | 9. | Is there a wetland on the project site? | | X | | 10. | Is the project site situated in or abutting a Natural Area Reserve? | | X | | 11. | Is the project site situated in or abutting a Marine Life Conservation District? | | X | | 12. | Is the project site situated in or abutting an estuary? | | X | | 12. | is the project site situated in or abutting an estatily. | | 1/1 | # Discussion: The Proposed Action would include activities such as grading, excavation, trenching, recontouring of soils for utilities and foundation footings. The Proposed Action would include constructing one properly sized septic tank and leach field to support the new workshop. The septic tank and leach field (individual wastewater system [IWS]) will be constructed according to Hawaii Administrative Rules (HAR) 11-62, Wastewater Systems requirements, which specify a 10,000 square foot usable area for one IWS with a total wastewater # **ECONOMIC USES** Objective: Provide public or private facilities and improvements important to the State's economy in suitable locations. # Policies: - 1) Concentrate in appropriate areas the location of coastal dependent development necessary to the State's economy; - Insure that coastal dependent development such as harbors and ports, visitor industry facilities, and energy generating facilities are located, designed, and constructed to minimize adverse social, visual, and environmental impacts in the coastal zone management area; and - Direct the location and expansion of coastal dependent developments to areas presently designated and used for such development and permit reasonable long-term growth at such areas, and permit coastal dependent development outside of presently designated areas when: - a) Utilization of presently designated locations is not feasible; - b) Adverse environmental effects are minimized; and - c) Important to the State's economy. | Check | c either "Yes" or "No" for each of the following questions: | <u>Yes</u> | <u>No</u> | |-------|--|------------|-----------| | 1. | Does the project involve a harbor or port? | | X | | 2. | Is the project site within a designated tourist destination area? | | X | | 3. | Does the project site include agricultural lands or lands designated for such use? | | X | | 4. | Does the proposed activity relate to commercial fishing or seafood production? | | X | | 5. | Does the proposed activity related to energy production? | | X | | 6. | Does the proposed activity relate to seabed mining? | | X | | Discu | ssion: | | | # **COASTAL HAZARDS** | <u>Objective:</u> | Reduce | hazard | to | life | and | property | from | tsunami, | storm | waves, | stream | flooding, | |-------------------|----------|---------|-----|-------|-----|----------|------|----------|-------|--------|--------|-----------| | | erosion, | and sub | sid | ence. | • | | | | | | | | # Policies: - 1) Develop and communicate adequate information on storm wave, tsunami, flood erosion, and subsidence hazard; - 2) Control development in areas subject to storm wave, tsunami, flood, erosion, and subsidence hazard; - 3) Ensure that developments comply with requirements of the Federal Flood Insurance Program; and - 4) Prevent coastal flooding from inland projects. | Check | either "Yes" or "No" for each of the following questions: | <u>Y es</u> | <u>No</u> | |-------|--|-------------|-----------| | 1. | Is the project site on or abutting a sandy beach? | | X | | 2. | Is the project site within a potential tsunami inundation area as depicted on the National Flood Insurance Program flood hazard map? | | X | | 3. | Is the project site within a potential flood inundation area according to a flood hazard map? | | X | | 4. | Is the project site within a potential subsidence hazard areas according to a subsidence hazard map? | | X | | 5. | Has the project site or nearby shoreline areas experienced shoreline erosion? | | X | # Discussion: # MANAGING DEVELOPMENT <u>Objective:</u> Improve the development review process, communication, and public participation in the management of coastal resources and hazards. # Policies: - 1) Effectively utilize and implement existing law to the maximum extent possible in managing present and future coastal zone development; - 2) Facilitate timely processing of application for development permits and resolve overlapping or conflicting permit requirements; and - 3) Communicate the potential short- and long-term impacts of proposed significant coastal developments early in their life cycle and in terms understandable to the general public to facilitate public participation in the planning and review process. | Checl | k either "Yes" or "No" for each of the following questions: | <u>Yes</u> | <u>No</u> | |-------|---|------------|-----------| | 1. | Will the proposed activity require more than two (2) permits or approval? (Provide the status of each.) | | X | | 2. | Does the proposed activity conform with the State and County land use designations for the site? | X | | | 3. | Has or will the public be notified of the proposed activity? | X | | | 4. | Has a draft or final environmental impact statement or an environmental assessment been prepared? | X | | ## Discussion: The public and other Government agencies were provided with a copy of the Draft Environmental Assessment (EA) for 30 calendar days to solicit comments. The Draft EA was distributed for public and agency review on 8 January 2010 and ended on 11 February 2010. Development of the IWS for the proposed development would be coordinated with the DOH Wastewater Branch to determine if a UIC permit is required and would conform to the requirements of HAR 11-62, Wastewater Systems, such that no adverse impacts would be anticipated. # **PUBLIC PARTICIPATION** Objective: Stimulate public awareness, education, and participation in coastal management. # Policies: - 1) Maintain a public advisory body to identify coastal management problems and to provide policy advice and assistance to the coastal zone management program; - 2) Disseminate information on coastal management issues by means of educational materials, published reports, staff contact, and public workshops for persons and organizations concerned with coastal-related issues, developments, and government activities; and - 3) Organize workshops, policy dialogues, and site-specific mediations to respond to coastal issues and conflicts. Discussion. Please provide information about the proposal relevant to the Objective and Policies No. 2 and No. 3 above: Bellows AFS regularly works with local schools to provide educational programs regarding environmental and other coastal zone related issues at Bellows AFS. Bellows AFS also maintains regular dialogue with the U.S. Army Corps of Engineers regarding coastal studies and coastal management recommendations. # **BEACH PROTECTION** Objective: Protect beaches for public use and recreation. # Policies: - 1) Locate new structures inland from the shoreline setback to conserve open space and to minimize loss of improvements due to erosion; - 2) Prohibit construction of private erosion-protection structures seaward of the shoreline, except when they result in improved aesthetic and engineering solutions to erosion at the sites and do not interfere with existing recreational and waterline activities; and - Minimize the construction of public erosion-protection structures seaward of the shoreline. Discussion. Please provide information about the proposal relevant to the Objective and Policies above: The Proposed Action will construct a CE Workshop, associated utilities, and IWS inland of the shoreline and will minimize all construction-related erosion by implementing best management practices such as the creation of control swales to channel runoff; establishment of sediment traps, sediment basins, or erosion-control berms; installation of silt fences; and temporary stabilization of areas graded and barren of vegetation. No beaches or other recreational use area will be impacted by the Proposed Action. # MARINE RESOURCES Objective: Implement the State's ocean resources management plan. # Policies: - 1) Exercise an overall conservation ethic, and practice stewardship in the protection, use, and development of marine and coastal resources; - 2) Assure that the use and development of marine and coastal resources are ecologically and environmentally sound and economically beneficial; - Coordinate the management of marine and coastal resources and activities management to improve effectiveness and efficiency; - 4) Assert and articulate the interests of the State as a partner with federal agencies in the sound management of ocean resources within
the United States exclusive economic zone; - Promote research, study, and understanding of ocean processes, marine life, and other ocean resources in order to acquire and inventory information necessary to understand how ocean development activities relate to and impact upon ocean and coastal resources; and - 6) Encourage research and development of new, innovative technologies for exploring, using, or protecting marine and coastal resources. Discussion. Please provide information about the proposal relevant to the Objective and Policies above: No marine resources will be impacted by Proposed Action.